
Grade 5

Phonics/Spelling
PRACTICE BOOK

SplBK_PE_G5_TitlePg.indd 1 3/12/07 2:36:50 PM

B

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Contents
Pretest . 1
Practice . 2
Word Sort. 3
Word Meaning . 4
Proofreading . 5
Posttest . 6

Pretest . 7
Practice . 8
Word Sort. 9
Word Meaning . 10
Proofreading . 11
Posttest . 12

Pretest . 13
Practice . 14
Word Sort. 15
Word Meaning . 16
Proofreading . 17
Posttest . 18

Pretest . 19
Practice .20
Word Sort. 21
Word Meaning .22
Proofreading .23
Posttest . 24

Pretest .25
Practice . 26
Word Sort. .27
Word Meaning .28
Proofreading .29
Posttest .30

 . 31, 32

School Contests
Miss Alaineus
Short Vowels

American Legends
Davy Crockett Saves
the World
Long Vowels

Trees for Life
Time For Kids:
Forests of the World
Words with /ü/, /–u/, /u/

Exploring Space
Ultimate Field Trip 5:
Blasting Off to Space
Academy
Words with /är/, /âr/, /ôr/

Rescue Dogs
Pipiolo and the
Roof Dogs
Words with /ûr/, / îr/

Unit 1 Review Test

Unit 1 • Challenges

iii

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

People Helping Animals
Shiloh
Compound Words

Slithery Snakes!
Rattlers!
Plurals

Remembering the Past
Time For Kids:
Maya Lin: Architect of
Memory
Words with Infl ected
Endings -ed and -ing

The Caribbean Islands
The Night of San Juan
Words with /ô/, /ou/, /oi/

Cowboys and Cowgirls
Black Cowboy Wild
Horses
VCCV Pattern

Unit 2 Review Test

Pretest .33
Practice .34
Word Sort. .35
Word Meaning .36
Proofreading .37
Posttest .38

Pretest .39
Practice .40
Word Sort. 41
Word Meaning .42
Proofreading .43
Posttest .44

Pretest .45
Practice .46
Word Sort. 47
Word Meaning .48
Proofreading .49
Posttest .50

Pretest . 51
Practice .52
Word Sort. .53
Word Meaning .54
Proofreading .55
Posttest .56

Pretest . 57
Practice .58
Word Sort. 59
Word Meaning .60
Proofreading . 61
Posttest .62

 .63, 64

Unit 2 • Discoveries

iv

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Unit 3 • Turning Points

The American
Revolution
Sleds on Boston
Common
V/CV and VC/ V Patterns

The Right to Vote
When Esther Morris
Headed West
V/ V Pattern

Protecting the
Environment
Time For Kids:
Beyond the Horizon
VCCCV Pattern

Desert Habitats
My Great-Grandmother’s
Gourd
Vowel Patterns in
Accented Syllables

Into the Future
Zathura
Words with Final / e r/

Unit 3 Review Test

Pretest .65
Practice .66
Word Sort. 67
Word Meaning .68
Proofreading . 69
Posttest . 70

Pretest . 71
Practice .72
Word Sort. .73
Word Meaning .74
Proofreading . 75
Posttest . 76

Pretest .77
Practice .78
Word Sort. .79
Word Meaning .80
Proofreading . 81
Posttest .82

Pretest .83
Practice .84
Word Sort. .85
Word Meaning .86
Proofreading .87
Posttest .88

Pretest .89
Practice .90
Word Sort. 91
Word Meaning .92
Proofreading .93
Posttest . 94

 .95, 96

v

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Unit 4 • Experiences

Civil Rights
Goin’ Someplace Special
Words with Final / el/ and
/ en /

Animal Defenses
Carlos and the Skunk
Words with Accented
Syllables

Democracy
Time For Kids:
Getting Out the Vote
Accented Syllables in
Homographs

Extreme Weather
Hurricanes
Words with /ch er/ and
/zh er/

Trickster Tales
The Catch of the Day:
A Trickster Play
Words with -ance and
-ence

Unit 4 Review Test

Pretest . 97
Practice .98
Word Sort. .99
Word Meaning . 100
Proofreading . 101
Posttest . 102

Pretest . 103
Practice . 104
Word Sort. 105
Word Meaning . 106
Proofreading . 107
Posttest . 108

Pretest . 109
Practice . 110
Word Sort. 111
Word Meaning . 112
Proofreading . 113
Posttest . 114

Pretest . 115
Practice . 116
Word Sort. 117
Word Meaning . 118
Proofreading . 119
Posttest . 120

Pretest . 121
Practice . 122
Word Sort. 123
Word Meaning . 124
Proofreading . 125
Posttest . 126

 . 127, 128

vi

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Unit 5 • Achievements

North Pole, South Pole
Spirit of Endurance
Words with Soft g

Fantastic Foods
Weslandia
Homophones

Learning from Nature
Time For Kids:
A Historic Journey
Words with Prefi xes dis-,
in-, mis-, and pre-

Talking in Codes
The Unbreakable Code
Words with Suffi xes -less
and -ness

Whales
The Gri Gri Tree
Adding -ion

Unit 5 Review Test

Pretest . 129
Practice . 130
Word Sort. 131
Word Meaning . 132
Proofreading . 133
Posttest . 134

Pretest . 135
Practice . 136
Word Sort. 137
Word Meaning . 138
Proofreading . 139
Posttest . 140

Pretest . 141
Practice . 142
Word Sort. 143
Word Meaning . 144
Proofreading . 145
Posttest . 146

Pretest . 147
Practice . 148
Word Sort. 149
Word Meaning . 150
Proofreading . 151
Posttest . 152

Pretest . 153
Practice . 154
Word Sort. 155
Word Meaning . 156
Proofreading . 157
Posttest . 158

 . 159, 160

vii

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Unit 6 • Great Ideas

Fairy Tales
The Golden Mare,
the Firebird, and
the Magic Ring
Greek Roots

Camping Out
Skunk Scout
Latin Roots

Improving Lives
Time For Kids:
A Dream Comes True
Words from Mythology

Balloon Flight
Up in the Air:
The Story of Balloon
Flight
Number Prefi xes uni-, bi-,
tri-, and cent-

Scientists at Work
Hidden Worlds
Words with -able and
-ible

Unit 6 Review Test

Pretest . 161
Practice . 162
Word Sort. 163
Word Meaning . 164
Proofreading . 165
Posttest . 166

Pretest . 167
Practice . 168
Word Sort. 169
Word Meaning . 170
Proofreading . 171
Posttest . 172

Pretest . 173
Practice . 174
Word Sort. 175
Word Meaning . 176
Proofreading . 177
Posttest . 178

Pretest . 179
Practice . 180
Word Sort. 181
Word Meaning . 182
Proofreading . 183
Posttest . 184

Pretest . 185
Practice . 186
Word Sort. 187
Word Meaning . 188
Proofreading . 189
Posttest . 190

 . 191, 192

viii

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. jut

 2. nick

 3. tenth

 4. shrug

 5. stuff

 6. sense

 7. damp

 8. cot

 9. fl ing

10. notch

11. gush

12. scan

13. batch

14. rough

15. stump

16. tough

17. laugh

18. guess

19. lead

20. dove

21. past

22. dock

23. plum

24. cinch

25. blond

Short Vowels:
Pretest

1
At Home: Help the student practice the words he or she
missed to prepare for the Posttest. Miss Alaineus • Grade 5/Unit 1

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find and Circle

Where are the spelling words?

d a m p e f g t e n t h w r t a r l t q g u e s s t u p c o t r

b r d s t u m p e l a u g h b z x e n i c k a r t s h r u g e t

s c a n t o u g h m t s a p b a t c h e y s e n s e g l u w a

g f l i n g i g u s h r o u g h h j u t c h c s t u f f d o v e

c k o d h w q l e a d v n o t c h c n i h c l o k m l p u e r

Alphabetical Order

Use the lines below to write the spelling words in alphabetical order.

1. 6. 11. 16.

2. 7. 12. 17.

3. 8. 13. 18.

4. 9. 14. 19.

5. 10. 15. 20.

Short Vowels:
Practice

2 Miss Alaineus • Grade 5/Unit 1

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Short Vowels:
Word Sort

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

batch dove stuff tenth tough
nick fling notch scan stump
rough shrug jut guess laugh
lead gush damp cot sense

Short a spelled a
1.

2.

3.

Short a spelled au
1.

Short e spelled e
1.

2.

Short e spelled ue
1.

Short e spelled ea
1.

Short i spelled i
1.

2.

Short o spelled o
1.

2.

Short u spelled u
1.

2.

3.

4.

5.

Short u spelled o
1.

Short u spelled ou
1.

2.

Miss Alaineus • Grade 5/Unit 1 3

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Short Vowels:
Word Meaning

batch dove stuff tenth tough
nick fling notch scan stump
rough shrug jut guess laugh
lead gush damp cot sense

Definitions

Write the spelling word that matches each definition below.

1. throw 7. bird

2. wet 8. small cut

3. small bed 9. confuse

4. pour out 10. not smooth

5. mark 11. group

6. stick out 12. read quickly

Finish the Sentences

Write the spelling word that best completes each sentence.

13. It was a word to spell.

14. The question was the hardest of all.

15. His answer did not make .

16. She was happy and started to .

17. She took a because she did not know the answer.

18. He was unsure and answered the question with a .

19. He had too much in his desk.

20. She gave him a pencil for the test.

4 Miss Alaineus • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the set of instructions. Write the
words correctly on the lines below.

You will receive a list of ten words for the spelling bee. Before the
contest begins, skain the list of words. The tinth word on the list is a
bonus word. Its spelling is unusual and may stumpe you. You will get an
extra point if you spell the bonus word correctly.

Here are some tips for the contest. If a word does not make cents to
you, ask to hear it again. If you are not sure how to spell a word, take
a gess. Last but not least, don’t worry if your hands feel dap. That just
means you are feeling a little nervous.

1. 3. 5.

2. 4. 6.

Writing Activity

Have you ever watched or taken part in a contest? Write a
description of what happened or what you think might happen
at a contest, using four spelling words.

Short Vowels:
Proofreading

Miss Alaineus • Grade 5/Unit 1 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:
 � lump � tacke

� lumpe � taak
� lumpp � tack
� luump 	 takk

1. � batch 6. � nik 11. � gess 16. � guush
� bach � nikke � gues � gushe
� baatch � nicke � guess � gush
� bache 	 nick � guss 	 gussh

2. � rugh 7. � shrugg 12. � sense 17. � dove
� rughe � shrug � senss � duv
� rough � shruge � sens � duve
	 rogh � shruug 	 seens � dov

3. � stumpe 8. � tenth 13. � dampe 18. � lead
� stuump � teenth � dammp � lede
� stummp � tenthe � daamp � leade
� stump 	 teenthe � damp 	 ledd

4. � joot 9. � stouff 14. � kot 19. � nootch
� jut � stuff � koot � noch
� jat � stufe � cot � notch
	 gat � stuffe 	 cott � noutch

5. � tough 10. � lafe 15. � fl ing 20. � scane
� touff � laagh � fl inge � scan
� tuf � lagh � fl iing � scaan
� tugh 	 laugh � faling 	 scahn

Short Vowels:
Posttest

�

6 Miss Alaineus • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. paste

 2. bride

 3. shave

 4. spice

 5. greed

 6. plead

 7. greet

8. heap

9. paid

10. coach

11. theme

12. type

13. oak

14. growth

15. yolk

16. folks

17. aim

18. prey

19. tow

20. grind

21. tenth

22. damp

23. stuff

24. decay

25. lifetime

Long Vowels: Pretest

7Davy Crockett Saves the World
Grade 5/Unit 1

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find Rhyming Words

Circle the word in each row that rhymes with the word in dark type.

 1. bride raid tide rude

2. greet met grunt seat

3. shave wave dove shy

4. tow toe too saw

5. prey say eye pry

6. plead play need head

7. heap yap heel deep

8. oak joke oat neck

9. spice icy nice speck

10. type ripe cup twine

11. theme then dream some

12. paid pail mad parade

13. paste taste pass coast

14. aim lame aid may

15. greed great weed grand

Long Vowels: Practice

8 Davy Crockett Saves the World
Grade 5/Unit 1

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

folks aim prey yolk greed
greet grind growth heap coach
oak paid paste plead shave
theme bride tow spice type

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

Write the words that have long a spelled:

 ai a-e ey

1. 1. 1.

2. 2.

Write the words that have long e spelled:

 ee ea e-e

1. 1. 1.

2. 2.

Write the words that have long i spelled:

 i y i-e

1. 1. 1.

 2.

Write the words that have long o spelled:

 o oa ow

1. 1. 1.

2. 2. 2.

Long Vowels:
Word Sort

9Davy Crockett Saves the World
Grade 5/Unit 1

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Replacements

Write the spelling word that can replace the underlined word or
words in each sentence below.

1. Davy wasn’t like any kind of person she had ever met.

2. He pulled up the trees and threw them in a pile.

3. Davy’s new wife was as strong as he was.

4. He used to say hello to people with a wave of his coonskin cap.

5. His goal was to pull the tail off Halley’s Comet.

6. Davy did not want to be given money for anything he did.

7. The message of the story is that there is a way to solve every

 problem.

8. People everywhere had heard about Davy Crockett.

Definitions

Write the spelling word that matches each definition below.

 9. part of an egg

10. glue

11. pull

12. beg

13. kind of tree

14. crush

15. hunted animal

16. desire for a lot of something

17. development

18. cut off hair

19. wagon pulled by horses

20. something added to food

folks aim prey yolk greed
greet grind growth heap coach
oak paid paste plead shave
theme bride tow spice type

Long Vowels:
Word Meaning

10 Davy Crockett Saves the World
Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

America is in a hep of trouble. Halley’s Comet has made our country
its pray. The comet is speeding toward the earth. It is getting bigger every
day. If it crashes into the planet, it will grynde everything into small
pieces.

Only a special tip of man can stop the comet. That man is Davy
Crockett. He lives far away in the mountains. We don’t have to pled with
him for help. As soon as news of the comet reaches him, he will be on his
way. Pulling the tail off the comet won’t be a problem for Davy Crockett.
He won’t even want to be pade for saving the world!

1. 3. 5.

2. 4. 6.

Writing Activity

Suppose that you were bigger than life, like Davy Crockett. What
do you imagine you could do? Write a tall tale about yourself,
using four spelling words.

Long Vowels:
Proofreading

11Davy Crockett Saves the World
Grade 5/Unit 1

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Long Vowels: Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

 � doom � taik
� dume � taak
� duum � take
� doome 	 tehk

1. � fokes 6. � grete 11. � ohk 16. � heem
 � folks � greet � oke � theim
 � fokse � greit � oak � theeme
 � fohks 	 griet � ock 	 theme

2. � ame 7. � grinde 12. � paid 17. � brid
 � aame � grind � pade � bride
 � aime � gihnd � payed � briid
 	 aim � griind 	 paad � briide

3. � prey 8. � growth 13. � paste 18. � toh
 � preye � groth � paist � towe
 � praiy � garoth � paast � tow
 � prai 	 grought � paiste 	 tohe

4. � yok 9. � heep 14. � pleed 19. � spyce
 � yolke � hepe � plede � spihc
 � yolk � heap � pleid � spihce
 	 yohk � heape 	 plead � spice

5. � greed 10. � coche 15. � shaiv 20. � tipe
 � grede � coach � shave � type
 � greid � coch � shav � tighp
 � gried 	 coache � shaive 	 typ

�

12 Davy Crockett Saves the World
Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. tuna

 2. duty

 3. lose

 4. few

 5. doom

 6. bamboo

 7. brood

 8. crooks

 9. hoof

10. hooks

11. booth

12. handbook

13. prove

14. mute

15. amuse

16. plume

17. hue

18. view

19. bruise

20. union

21. theme

22. coach

23. bride

24. strewn

25. accuse

Words with /ü/,
/–u/, /°u/: Pretest

Forests of the World • Grade 5/Unit 1 13
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with /ü/,
/–u/, /°u/: Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find Rhyming Words

Circle the word in each row that rhymes with the word in dark type.

 1. lose choose close lost

2. booth both tooth comb

3. hue who would cue

4. mute cute mood fl unk

5. duty sooty fruity dust

6. view grow shoes few

7. plume gloom plunk put

8. crooks rocks rooks cools

9. brood mood broke brook

10. bruise brush burn cruise

11. prove shove move dove

12. doom room dorm dome

13. hoof roof half woof

14. few feud stew fool

15. amuse confuse amidst among

14 Forests of the World • Grade 5/Unit 1

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

amuse bamboo brood crooks tuna
doom few view hoof hooks
hue bruise booth lose duty
handbook prove mute plume union

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

Write the words that have the /ü/ sound in boot spelled:

 u

1.

2.

 o-e

1.

2.

 u-e

1.

Write the words that have the / ̄u/ sound in cute spelled:

 u-e

1.

2.

3.

 u

1.

Write the words that have the / ̊u/ sound in book spelled:

 oo

1. 3.

2. 4.

 oo

1.

2.

3.

4.

 ui

1.

 ew

1.

2.

Words with /ü/,
/–u/, /°u/: Word Sort

Forests of the World • Grade 5/Unit 1 15

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

amuse bamboo brood crooks tuna
doom few view hoof hooks
hue bruise booth lose duty
handbook prove mute plume union

Fill in the Blank

Write the spelling word that best completes each sentence.

 1. Banana trees, rubber trees, and grow in tropical rain
forests.

2. The canopy of trees in a rain forest blocks the of the
sky.

3. A of smoke rose over the forest.

4. plants can grow in the soil of coniferous forests.

5. Deciduous trees their leaves in the fall.

 6. It is everyone’s to protect forests.

 7. The leaves have a beautiful in autumn.

8. He found its name in a to trees in North America.

Similar Meanings

Write the spelling word that has the same, or almost the same, meaning.

9. silent 15. box-like space

10. bump 16. coming together

11. worry 17. show

12. animal foot 18. large fi sh

13. entertain 19. disaster

14. bent pieces of metal 20. dishonest people

Words with /ü/,
/–u/, /°u/: Word Meaning

16 Forests of the World • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the paragraph. Write the words
correctly on the lines below.

Our backyard has only a fue trees. The big maple tree is my favorite.
I have a good vyoo of it from my room. All the trees in the yard are
deciduous. They all loos their leaves in the fall. Before that happens,
though, their leaves change color. The maple’s leaves turn a red hiew. I
amewz myself by collecting maple leaves each fall. Once I found a ploom
from a bird on the ground by the maple. I saved it along with the leaves I
had collected.

1. 3. 5.

2. 4. 6.

Writing Activity

Write about something in nature that interests you. Use four
spelling words in your description.

Words with /ü/,
/–u/, /°u/: Proofreading

Forests of the World • Grade 5/Unit 1 17

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with /ü/,
/–u/, /°u/: Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

 � loot � tock
� lut � tuk
� loote � took
� lote 	 tuke

1. � amuse 6. � dume 11. � hue 16. � handbook
 � amyuse � doom � hoo � handbuk
 � amyoos � dum � hyoo � handbooke
 � amoose 	 doome � hu 	 handbuke

2. � bambu 7. � fyoo 12. � bruise 17. � proove
 � bamboo � few � broose � proov
 � bambuu � foo � broos � prove
 	 bambo � fu 	 bruse � pruve

3. � broode 8. � vu 13. � buthe 18. � myoot
 � brood � vyoo � boothe � moote
 � brode � view � booth � mute
 � brod 	 voo � buth 	 miut

4. � croks 9. � huf 14. � lose 19. � ploom
 � crokes � hof � loos � plume
 � crooks � hoof � luse � ploome
 	 crookes � huuf 	 lus � pluhm

5. � toona 10. � hucks 15. � dootee 20. � oonon
 � tuna � hookes � duty � unon
 � tuuna � hukes � dooty � unun
 � tona 	 hooks � dutey 	 union

�

18 Forests of the World • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. heart

 2. swear

 3. aboard

 4. squares

 5. swore

 6. chart

 7. scorn

 8. starch

 9. source

10. fare

11. barge

12. thorn

13. marsh

14. force

15. harsh

16. scarce

17. coarse

18. fl are

19. course

20. sword

21. brood

22. prove

23. hoof

24. uproar

25. gorge

Words with /är/,
/âr/, /ôr/: Pretest

Ultimate Field Trip 5 • Grade 5/Unit 1 19
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with /är/,
/âr/, /ôr/: Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. m sh 11. c se

2. h t 12. sw d

3. f e 13. b ge

4. st ch 14. h sh

5. th n 15. sc n

6. ab d 16. sc ce

7. squ es 17. fl e

8. sw e 18. s ce

9. f ce 19. c se

10. sw r 20. ch t

Use the words above to help you write a poem of at least 4 lines.

21.

22.

23.

24.

20 Ultimate Field Trip 5 • Grade 5/Unit 1

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

force scorn sword swore source
aboard course coarse chart barge
harsh marsh starch heart scarce
squares swear flare fare thorn

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

Write the words that have /är/ spelled:

 ar

1.

2.

3.

Write the words that have /âr/ spelled:

 are

1.

2.

3.

Write the words that have /ôr/ spelled:

 our

1.

2.

 or

1.

2.

3.

4.

4.

5.

 ear

1.

 ar_e

1.

 ear

1.

 ore

1.

 oar

1.

2.

Words with /är/,
/âr/, /ôr/: Word Sort

Ultimate Field Trip 5 • Grade 5/Unit 1 21

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

force scorn sword swore source
aboard course coarse chart barge
harsh marsh starch heart scarce
squares swear flare fare thorn

Fill in the Blanks

Write the spelling word that best completes each sentence.

1. Only the astronauts were allowed the spacecraft.

2. Her beat quickly as she listened to the countdown.

3. Scientists tracked the of the spacecraft.

4. The of gravity is weaker on the Moon than on Earth.

5. The astronauts’ jobs for each day were listed on a .

6. The of the rockets could be seen for miles.

7. Their landing was , but nothing was damaged.

 8. He that he would return to the Moon one day.

Related Words

Write the spelling word that is related to the sets of words below.

 9. circles, triangles, 15. blade, weapon,

10. rough, stiff 16. boat, ship,

11. swamp, bog, 17. price, charge,

12. needle, spike, 18. rare, limited,

13. soap, water, 19. hatred, dislike,

14. promise, pledge, 20. beginning, cause,

Words with /är/, /âr/,
/ôr/: Word Meaning

22 Ultimate Field Trip 5 • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the message. Write the words
correctly on the lines below.

Dear Tyra,

We have been abored the spacecraft for two days now. Everything is
going smoothly. We are right on corce to reach the space station. You can
see where we are if you look at the cheart I gave you.

It’s hard to describe what it felt like to blast off from Earth. The fours
of the rockets was incredible. We couldn’t see the fl are of the rockets when
we took off. I bet you had a good view, though. I sware my hart skipped a
beat. I wonder how you felt as you watched the spacecraft lift off.

I’ll be home sooner than you think. Take care of your little brother!

Love, Dad

1. 3. 5.

2. 4. 6.

Writing Activity

Imagine that you are on a space trip. Write an e-mail message home
to a friend or your family. Use four spelling words in your message.

Words with /är/, /âr/,
/ôr/: Proofreading

Ultimate Field Trip 5 • Grade 5/Unit 1 23

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

 � spot � taak
� spott � taik
� spote � take
� spoht 	 tak

1. � force 6. � aboard 11. � horsh 16. � skwaers
 � fohrce � abourd � harshe � squares
 � fors � aborde � haarsh � squeres
 � fource 	 abord � harsh 	 squarez

2. � skohrn 7. � corse 12. � marsh 17. � sware
 � scorne � cohrs � maarsh � swar
 � scorn � coarse � morsh � swear
 	 skorn � coors 	 marshe � swere

3. � sorde 8. � corse 13. � staarch 18. � fl aere
 � sword � cohrs � starche � fl ar
 � sord � course � starch � fl are
 � soord 	 coors � storch 	 fl aer

4. � swor 9. � chort 14. � haart 19. � faer
 � sooor � charte � hahrt � faar
 � suore � chart � heart � fare
 	 swore � chorte 	 harte � fer

5. � sorce 10. � borje 15. � scarce 20. � thorne
 � source � barg � scaerce � thorn
 � sors � barge � scearce � thohrn
 � sohrce 	 bahrge � scarc 	 thourn

Words with /är/,
/âr/, /ôr/: Posttest

�

24 Ultimate Field Trip 5 • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. clear

 2. nerve

 3. squirt

 4. verse

 5. surf

 6. lurk

 7. year

 8. stern

 9. spurts

10. lurch

11. blurt

12. thirst

13. spur

14. engineer

15. jeer

16. sneer

17. dreary

18. squirm

19. swerve

20. yearns

21. aboard

22. barge

23. scarce

24. smear

25. rehearse

Words with /ûr/, /îr/:
Pretest

25Pipiolo and the Roof Dogs
Grade 5/Unit 1

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Where Are the Spelling Words?

Find and circle the spelling words in this puzzle.

a m s p u r t s o k y e a r j e e r y u q e b l u r t j a

l u r k g r i e n g i n e e r o a n e r v e s q u i r t o s

a e r d r e a r y c e t h i r s t o g s p u r e v s u r f f r

s n e e r a s w e r v e u n v e r s e i b n e r s t e r n w

o r l u r c h y e a r n s i m a c l e a r p a s q u i r m a

Make a Puzzle

Make up a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

Words with /ûr/, /îr/:
Practice

26 Pipiolo and the Roof Dogs
Grade 5/Unit 1

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

squirm dreary nerve squirt verse
surf lurk swerve stern spurts
lurch blurt thirst spur engineer
jeer sneer clear year yearns

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

Write the words that have /ûr/ spelled:

 er ur

1. 1.

2. 2.

3. 3.

4. 4.

 ir 5.

1. 6.

2. ear

3. 1.

Write the words that have /îr/ spelled:

 ear eer

1. 1.

2. 2.

3. 3.

Words with /ûr/, /îr/:
Word Sort

27Pipiolo and the Roof Dogs
Grade 5/Unit 1

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with /ûr/, /îr/:
Word Meaning

squirm dreary nerve squirt verse
surf lurk swerve stern spurts
lurch blurt thirst spur engineer
jeer sneer clear year yearns

Opposites

Write the spelling word whose meaning is the opposite of each clue
below.

1. smiling 4. be still

2. applaud 5. cloudy

3. cheery 6. smile warmly

Fill in the Blank

Write the spelling word that best completes each sentence.

 7. Every roof dog to be free.

8. Most dogs do not have the to escape.

9. They in the shadows of the buildings.

10. A is too long to be tied up.

11. The dogs would at anyone who passed by.

12. They would bark in during the day.

13. Pipiolo would out a bark in reply.

14. He would away from the other dogs.

15. He tried to them to escape.

16. It would take an to break their chains.

17. Lupe wanted to take Pipiolo for a run in the .

18. She liked to water in his mouth.

19. He had a great for water.

20. Lupe sang a of her favorite song to him.

28 Pipiolo and the Roof Dogs
Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Words with /ûr/, /îr/:
Proofreading

Circle the misspelled words in the diary entry below. Write the
words correctly on the lines below.

Dear Diary,

The roof dogs will never jere at Pipiolo again. Today he was the enginear
of their escape. Pipiolo knew the dogs fi nally had the nurv to break free. He
gave them cler instructions about what to do. Then he told the dogs to wait.
A little later, a truck came up the road to the village to deliver oranges. The
dogs jumped into the back of the truck. With a lirch, the truck headed out of
the village. The roof dogs had left their drery lives behind!

1. 3. 5.

2. 4. 6.

Writing Activity

Pretend that Pipiolo is your pet dog. Write a paragraph about
what you and Pipiolo might do together. Use four words from the
spelling list.

29Pipiolo and the Roof Dogs
Grade 5/Unit 1

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with /ûr/, /îr/:
Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

 � fi rst � deir
� furst � dere
� foorst � deer
� fuhrst 	 der

1. � skwirm 6. � surf 11. � lirtch 16. � jeir
 � squirm � sirf � lirch � jere
 � sqirm � soorf � lurche � jeer
 � sqoorm 	 surfe � lurch 	 jir

2. � dreery 7. � lurk 12. � blurt 17. � snir
 � drery � loork � blirt � sneer
 � dreary � lurke � blerte � snere
 	 drerey � lerke 	 blert � snear

3. � nerve 8. � swurve 13. � thurst 18. � clir
 � nurv � swurv � therst � cleer
 � nirv � swerve � thirst � clere
 � nirve 	 swirve � thirste 	 clear

4. � skwirt 9. � stirn 14. � spir 19. � yir
 � sqirt � sturne � spurre � yeer
 � sqoort � sturn � spur � yere
 	 squirt � stern 	 spuhr � year

5. � verss 10. � spurtes 15. � engineer 20. � yurns
 � virse � sperts � enginire � yearns
 � verse � spurts � enginir � yirns
 � virs 	 spourts � enginere 	 yerns

�

30 Pipiolo and the Roof Dogs
Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Unit 1 Review Test

A. He paid for the last batch of bambu.
 A B C

B. The engineer climbed aboard the barge.
 E F G

1. He made a notch in the aok tree with his sword.
 A B C

2. She had the nerve to bloort out a harsh word.
 E F G

3. The marsh was damp and dreery.
 A B C

4. It was his dooty to prove that he knew the handbook well.
 E F G

5. The coach knew that foo players could run the course.
 A B C

6. We had the good sense not to laff at his guess.
 E F G

7. The hoof of the prey was clearly in vieu.
 A B C

8. The bride started to gush when she heard the kind
 E F
 words of her fokes.
 G

 9. The oak branches lay in a heap by the stumpf.
 A B C

10. The bryde walked over to greet the groom’s folks.
 E F G

Read each sentence. If an underlined word is spelled wrong, fill in
the circle that goes with that word. If no word is spelled wrong, fill
in the circle below NONE. Read Sample A and do Sample B.

NONE

A. � � � �

 NONE

B. � � � 	

 NONE

 1. � � � �

 NONE

 2. � � � 	

 NONE

 3. � � � �

 NONE

 4. � � � 	

 NONE

 5. � � � �

 NONE

 6. � � � 	

 NONE

 7. � � � �

 NONE

 8. � � � 	

 NONE

 9. � � � �

 NONE

10. � � � 	

�

Unit Review Test • Grade 5/Unit 1 31

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

11. He began to brood over the scorn in his haert.
 A B C

12. The enginear found the source of the plume of smoke.
 E F G

13. The crooks swore that they did not have the stough.
 A B C

14. The sord left a nick in the stump.
 E F G

15. He will grind the stump into a heape of sawdust.
 A B C

16. It was her duty to pay the fare on time.
 E F G

17. She tried to swerve and lurch to avoid the phone bewth.
 A B C

18. The engineer read each vurse from the handbook.
 E F G

19. He noticed that a few hoof prints led into the surhf.
 A B C

20. I can guess from your laugh that the stuff is gone.
 E F G

21. The barge will tow the catch of twona.
 A B C

22. In her view, he remained meyoot in the face of scorn.
 E F G

23. The crowd started to jeer at the crucks for their greed.
 A B C

24. She yurns to lurk by the oak tree.
 E F G

25. His folks thought that the tuna tasted tuff.
 A B C

NONE

11. � � � �

NONE

12. � � � 	

NONE

13. � � � �

NONE

14. � � � 	

NONE

15. � � � �

NONE

16. � � � 	

NONE

17. � � � �

NONE

18. � � � 	

NONE

19. � � � �

NONE

20. � � � 	

NONE

21. � � � �

NONE

22. � � � 	

NONE

23. � � � �

NONE

24. � � � 	

NONE

25. � � � �

Name Unit 1 Review Test

32 Unit Review Test • Grade 5/Unit 1

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. afternoon

 2. background

 3. overcome

 4. pillowcase

 5. rooftop

 6. fl agpole

 7. footstep

 8. vice president

 9. cornfi eld

10. cornmeal

11. ice-skating

12. cardboard

13. fi eld trip

14. ninety-one

15. eggshell

16. all right

17. cheerleader

18. armchair

19. earthworm

20. mountaintop

21. blurt

22. jeer

23. thirst

24. fi rst-class

25. briefcase

Compound Words:
Pretest

Shiloh • Grade 5/Unit 2 33
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Compound Words:
Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Bits and Pieces

Find the word in the box that completes the compound word.
Write the compound word.

1. mountain

2. cheer

3. back

4. ice-

5. over

6. corn

7. all

8. egg

9. earth

10. card

11. pillow

12. after

13. vice

14. foot

15. roof

16. arm

17. fl ag

18. fi eld

19. corn

20. ninety-

leader president top step ground
shell worm field trip right
pole one case meal board
noon chair skating come top

34 Shiloh • Grade 5/Unit 2

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Compound Words:
Word Sort

afternoon background cornfield cornmeal earthworm
flagpole footstep mountaintop overcome pillowcase
rooftop cardboard ice-skating ninety-one vice president
all right field trip armchair cheerleader eggshell

Open or Closed?

Sort the spelling words according to the pattern by which they
form compound words.

 One Word

 1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

 Two Words

 1.

2.

3.

 Hyphenated

 1.

 2.

Shiloh • Grade 5/Unit 2 35

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Compound Words:
Word Meaning

afternoon background cornfield cornmeal earthworm
flagpole footstep mountaintop overcome pillowcase
rooftop cardboard ice-skating ninety-one vice president
all right field trip armchair cheerleader eggshell

Meaning Match

Write the spelling word that matches each clue below

 1. gliding on ice

 2. high part of house

 3. to conquer

 4. class outing

 5. box material

 6. middle of day

 7. shelter for bird

 8. place to sit

 9. walking sound

10. no problem

11. a peak

12. crops grow here

13. lives in dirt

14. shouts at sports

15. 30 + 30 + 31

Sentence Derby

Fill in the sentences below with the correct spelling word.

16. Sarah fed to the little bird.

17. Harry was elected of his class.

18. Marty lined the dog’s bed with a stuffed with straw.

19. Mary checked the dog’s to see if he had an owner.

20. The children designed a banner for the .

36 Shiloh • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Compound Words:
Proofreading

Circle the misspelled words in this story. Write the words correctly
on the lines below.

Tracy found a kitten outside the iceskating rink. She asked her mother
if it would be alrite to take the kitten home. At fi rst, the kitten was fearful.
It would shake when it heard a footstep or any loud noise. Tracy took good
care of it and helped it overcome its fear. She lined a card-board box with
a pillow case for its bed. She sat in the arm chair all afternoon with the cat
curled in her lap. Tracy tried to fi nd out the cat’s back ground, but no one
knew anything about it. Finally, her parents let her keep it!

1. 3. 5.

2. 4. 6.

Writing Activity

Make up a story about a person who is kind to an animal. Write
your story in the space below. Use four spelling words.

Shiloh • Grade 5/Unit 2 37

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� chainsaw � bakyard
� chanesaw � backyard
� chainesaw � backeyard
� chaynesaw 	 bacyardae

1. � afternoon
� afternon
� afternune
� aphternoon

2. � bacground
� bakground
� background
	 backgraund

3. � kornfi eld
� cornfeeld
� cornfeild
� cornfi eld

4. � cornmeel
� cornmeal
� cornmele
	 cornemeal

5. � earthworm
� erthworm
� earthwirm
� erthwirm

 6. � fl aggpole
� fl agpol
� fl agpoll
	 fl agpole

 7. � footstepp
� footstep
� footestep
� footsteppe

 8. � mountaintop
� mountentop
� mountaintopp
	 mountainetop

 9. � overcomme
� overcome
� overrcome
� overcom

10. � pilowcase
� pilloughcase
� pillocase
	 pillowcase

11. � roofetop
� rooftopp
� rooftop
� rooftoppe

12. � cardboard
� cardeboard
� cardbord
	 cardbored

13. � ce-skatting
� eice-skating
� ice-skateng
� ice-skating

14. � ninty-one
� ninedy-one
� ninety-one
	 neinty-one

15. � vice president
� vise president
� vice pressident
� vic president

16. � awl right
� all rite
� all right
	 al rite

17. � fi eld trip
� feeld trip
� fi eld tripp
� fi eld tryp

18. � armchair
� armchare
� armchar
	 armchaire

19. � chearleader
� cheerleeder
� cheerleader
� chereleader

20. � egshell
� eggshell
� eggshel
	 egshel

Compound Words:
Posttest

�

38 Shiloh • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. rattlers

 2. fangs

 3. countries

 4. liberties

 5. potatoes

 6. rodeos

 7. taxes

 8. reptiles

 9. surroundings

10. beliefs

11. diffi culties

12. batches

13. abilities

14. lashes

15. identities

16. losses

17. possibilities

18. notches

19. zeroes

20. eddies

21. fl agpole

22. vice president

23. ninety-one

24. mangoes

25. sinews

Plurals: Pretest

Rattlers • Grade 5/Unit 2 39
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

X the Words

Put an X on the one word in each line that does not fit the spelling
pattern.

 1. liberties possibilities zeroes abilities

 2. fangs countries rodeos beliefs

 3. batches rattlers reptiles fangs

 4. lashes potatoes identities notches

 5. diffi culties eddies possibilities rodeos

 6. taxes abilities losses notches

 7. reptiles batches taxes potatoes

 8. beliefs rodeos rattlers diffi culties

 9. countries identities surroundings eddies

10. losses zeroes lashes liberties

Plurals: Practice

40 Rattlers • Grade 5/Unit 2

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

abilities countries batches difficulties eddies
fangs identities lashes liberties notches
possibilities rattlers reptiles rodeos surroundings
taxes losses potatoes zeroes beliefs

Pattern Power!

Sort the spelling words by finding the spelling pattern to which
each belongs.

 -es
1.

2.

3.

4.

5.

6.

7.

 -ies
1.

2.

3.

4.

5.

6.

7.

 -s
1.

2.

3.

4.

5.

 no change
1.

Plurals: Word Sort

Rattlers • Grade 5/Unit 2 41

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Name

abilities countries batches difficulties eddies
fangs identities lashes liberties notches
possibilities rattlers reptiles rodeos surroundings
taxes losses potatoes zeroes beliefs

Fill in the Blanks

Write the spelling word that best completes each sentence.

 1. The water whirled around in the .

 2. Rattlesnakes live in several with different climates.

 3. Miranda enjoyed making mashed with gravy.

 4. The spy had several different to fool his enemies.

 5. Snakes can be found at the zoo with other .

 6. The number one million contains six .

 7. Rattlers are more aware of their than people are.

 8. The team had ten wins and three in the season.

Similar Meanings

Write the spelling word that has the same, or almost the same, meaning.

 9. talents

10. freedoms

11. snakes

12. values

13. government
money

14. snakes’ teeth

15. cowboy
entertainment

16. problems

17. eye protection

18. groups

19. suggestions

20. cuts

Plurals: Word Meaning

42 Rattlers • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle each misspelled word in this report. Write the correctly
spelled word on the lines below.

Americans are asked to help their government according to their abilitys.
In the United States, as in many other countreys, this means that people
must pay taxs. The government uses the money to help citizens, build
projects, and defend our libertyes. Sometimes paying the government causes
diffi cultyes, especially if businesses have had losss during the year.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a short report about snakes. Use four spelling words in your
writing.

Plurals: Proofreading

Rattlers • Grade 5/Unit 2 43

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� scraches � snakes
� scratches � snakies
� skratches � snaks
� scratchis 	 snaiks

1. � abilitys
� abilitees
� abilities
� abbilities

2. � countries
� countrys
� contries
	 countrees

3. � batches
� batchs
� batchess
� baches

4. � diffi cultys
� difi culties
� diffi culties
	 diffi cullties

5. � eddys
� eddeys
� edies
� eddies

 6. � fangz
� fangs
� fanges
	 fanegs

 7. � identitees
� identitys
� identities
� iddentities

 8. � lashes
� lashs
� lashus
	 lasshes

 9. � libertees
� libberties
� libertys
� liberties

10. � notchs
� notchas
� notches
	 noches

11. � possibilities
� possabilities
� posibilities
� possibleities

12. � rattleres
� rattlers
� ratlers
	 rattllers

13. � reptyles
� reptils
� reptiles
� repptiles

14. � rodeos
� rodeoes
� rodios
	 rodeose

15. � surroundings
� suroundings
� surrounddings
� surrounndings

16. � taxs
� taxes
� tackses
	 taxxes

17. � losss
� lossses
� losses
� lausses

18. � pitatoes
� patatoes
� potaitoes
	 potatoes

19. � zerose
� zeroes
� zerros
� zerroes

20. � beleafs
� beleefs
� beliefs
	 biliefs

Plurals: Posttest

�

44 Rattlers • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. jogging

 2. dripping

 3. skimmed

 4. raking

 5. amusing

 6. easing

 7. regretted

 8. forbidding

 9. referred

10. injured

11. deserved

12. applied

13. relied

14. renewing

15. complicated

16. qualifi ed

17. threatening

18. gnarled

19. envied

20. fascinated

21. diffi culties

22. notches

23. rodeos

24. adoring

25. diaries

Words with Inflected
Endings -ed and -ing :

Pretest

Maya Lin • Grade 5/Unit 2 45
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, downward, or diagonally.

G Q A D S L F M R G D A R Z T J Y C

N U P E K F F A N E K B M G Q F O O

I A P I Y B S I T D E V R E S E D M

N L L V X I W A D E T T E R G E R P

E I I N V E N G N I K A R B G K D L

T F E E N I D R I P P I N G N G E I

A I D E C G N I S U M A S E A N M C

E E R S O I N J U R E D N A R I M A

R D A D E I L E R C O K G S L G I T

H F F O R B I D D I N G S I E G K E

T P R G D D E R R E F E R N D O S D

B L A G C P V Y R X Y Q N G S J Q R

List the words below as you find them in the puzzle.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Words with Inflected
Endings -ed and -ing :

Practice

46 Maya Lin • Grade 5/Unit 2

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

qualified renewing skimmed gnarled
threatening envied deserved amusing
dripping complicated forbidding relied
regretted injured applied easing
raking referred jogging fascinated

Sort each spelling word according to its ending. Write the spelling
words that end in:

 -ed
 1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

Write the spelling words that end in:

 -ing
 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

Words with Inflected
Endings -ed and -ing :

Word Sort

Maya Lin • Grade 5/Unit 2 47

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

qualified renewing skimmed gnarled
threatening envied deserved amusing
dripping complicated forbidding relied
regretted injured applied easing
raking referred jogging fascinated

Definitions

Write the spelling word that has the same, or almost the same, meaning.

 1. depended

 2. amazed

 3. funny

 4. hard to understand or handle

 5. hurt

 6. running lightly

 7. able; prepared for something

 8. twisted; full of knots

 9. read quickly

Sentence Completions

Complete each sentence with a spelling word.

10. The veterans of the Vietnam War to have a monument
built in their honor.

11. The family thought about their membership to the
museum.

12. Before a monument was built just for them, some women
the men.

13. The mural showed a woman leaves outside her home.

14. Maya Lin to the victims of the Civil War in her speech.

Words with Inflected
Endings -ed and -ing :

Word Meaning

48 Maya Lin • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Maya Lin stood there, getting ready to give her speech. She skimd her
notes, making sure that nothing was missing. She had applide for the job
three weeks ago, knowing that she was qualifi de. Now that she worked at
the museum, she regrettid not knowing about the job sooner. She began
her speech with an amyusing story to relieve some of the pressure. Within
minutes, the audience was fassinated.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about something you can do to honor those
who have lost their lives in service to their country. Use four words
from your spelling list.

Words with Inflected
Endings -ed and -ing :

Proofreading

Maya Lin • Grade 5/Unit 2 49

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� runnning � amazed
� runing � umazed
� running � ammazed
� rhunning 	 amazzed

1. � amusing
� ammusing
� amussing
� ammussing

2. � applied
� apllyed
� aplied
	 appllied

3. � complicatted
� complikated
� commplicated
� complicated

4. � daserved
� diserved
� deserved
	 desserved

5. � driping
� dripping
� drippping
� drihping

 6. � easing
� easeing
� eazing
	 eazeing

 7. � envyed
� enveyed
� envied
� enveed

 8. � fascanated
� facinated
� fassinated
	 fascinated

 9. � forbidding
� forbiding
� forebidding
� fourbidding

10. � narled
� gnarld
� narld
	 gnarled

11. � injured
� enjured
� injurd
� ingerred

12. � joggging
� joging
� jogging
	 joggeng

13. � quallifi ed
� qualifi ed
� qualafi ed
� qualefi ed

14. � rakking
� rakeing
� raking
	 raiking

15. � regretted
� regreted
� reggretted
� rigretted

16. � rilied
� rellied
� realied
	 relied

17. � rinewing
� rennewing
� renewing
� reneweing

18. � skimmed
� skimed
� skimmd
	 scimmed

19. � thretening
� threatning
� threataning
� threatening

20. � riferred
� refered
� referred
	 refurred

Words with Inflected
Endings -ed and -ing :

Posttest

�

50 Maya Lin • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. joint

 2. foul

 3. coil

 4. hoist

 5. stout

 6. dawdle

 7. mouthful

 8. counter

 9. brought

10. bawl

11. fountain

12. sprawls

13. douse

14. clause

15. sprouts

16. cautious

17. turmoil

18. scrawny

19. foundation

20. turquoise

21. relied

22. forbidding

23. easing

24. buoyant

25. renown

Words with /ô/, /ou /,
/oi /: Pretest

51
At Home: Help the student practice the words he or she
missed to prepare for the Posttest. The Night of San Juan • Grade 5/Unit 2

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Here and There

Circle the spelling words in this puzzle. Each word appears once.

B J F O U N D A T I O N F

R M O U T H F U L N M R O

O L U T U R Q U O I S E U

U K L X B A W L P R T Q N

G J C A U T I O U S O B T

H O I S T W E R T B U H A

T I C P U H X D H A T Y I

D N L R R S P R A W L S N

O T A O M B C O I L V Z G

U A U U O C O U N T E R H

S B S T I N S C R A W N Y

E R E S L V D A W D L E C

Words with /ô/, /ou /,
/oi /: Practice

52 The Night of San Juan • Grade 5/Unit 2

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

bawl brought cautious counter
coil foul foundation fountain
joint mouthful dawdle sprawls
sprouts turmoil stout hoist
clause turquoise douse scrawny

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

Write the words with the sound /ô/ spelled:

 aw

1.

2.

3.

4.

 au

1.

2.

 ou

1.

Write the words with the
/ou/ sound:

1.

2.

3.

4.

5.

6.

7.

8.

Write the words with the
/oi / sound:

1.

2.

3.

4.

5.

Words with /ô/, /ou /,
/oi /: Word Sort

The Night of San Juan • Grade 5/Unit 2 53

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

bawl brought cautious counter
coil foul foundation fountain
joint mouthful dawdle sprawl
sprouts turmoil stout hoist
clause turquoise douse scrawny

Analogies

An analogy compares two pairs of words. It shows how two word
pairs are similar. For example, up is to down as in is to out. Use
spelling words to complete the analogies below.

 1. chair is to table as stool is to .

 2. hurry is to run as stroll is to .

 3. corner is to walls as is to bones.

 4. top is to roof as bottom is to .

 5. snow is to white as sea is to .

 6. cocoon is to butterfl ies as seed is to .

 7. take is to took as bring is to .

 8. music is to cd player as water is to .

 9. chair is to sit as sofa is to .

10. head is to body as is to sentence.

Antonyms

Write the spelling word that is the opposite of each word below.

11. dry

12. release

13. careless

14. small taste

15. slender

16. peace

17. enormous

18. laugh

19. drop

20. fair

Words with /ô/, /ou /,
/oi /: Word Meaning

54 The Night of San Juan • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in this paragraph. Write the words
correctly on the lines below.

Lupe loved to work in her island garden. She checked it every morning,
looking for sprowts of vegetables and fl owers. First she would douwse
the plants with water. Then she sampled a mouthful of fresh tomatoes.
She broght fresh fl owers in and put them on the kitchen counter. Her
grandmother taught her to take long-stemmed fl owers and coyle them
into a crown. Sometimes it was fun to daudle in the garden, and enjoy the
sound of water in the fauntain.

1. 3. 5.

2. 4. 6.

Writing Activity

Can you imagine a beautiful park? Write a description of the park
and what you might do there. Use four spelling words in your
description.

Words with /ô/, /ou /,
/oi /: Proofreading

The Night of San Juan • Grade 5/Unit 2 55

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� baut � spoil
� bouht � spoyl
� bought � spoile
� bawt 	 spoyel

1. � baull
� baul
� bawll
� bawl

2. � braut
� brought
� brouht
	 braught

3. � cautious
� caushious
� cautieous
� cawtious

4. � cownter
� caunter
� counter
	 cowntir

5. � coil
� coyl
� coyel
� coile

 6. � faul
� foul
� foull
	 faull

 7. � foundashen
� fowndation
� foundation
� foundatien

 8. � fowntain
� fountain
� founten
	 fownten

 9. � joint
� joynt
� gioint
� goint

10. � mouthfull
� mauthful
� mouthful
	 mowthful

11. � dawdle
� dawdel
� daudle
� daudlle

12. � sprauls
� sprawlz
� sprawls
	 sprols

13. � sprowtts
� sproutts
� sprowts
� sprouts

14. � turmoil
� termoil
� tirmoil
	 turmmoil

15. � staut
� stoute
� stout
� stoutt

16. � hoyst
� hoiset
� hoiste
	 hoist

17. � clause
� claus
� clauze
� clauz

18. � terquoise
� turquoise
� turquoyse
	 turquoize

19. � dous
� douce
� dawse
� douse

20. � skrawny
� skrawny
� scrawny
	 schrawny

Words with /ô/, /ou /,
/oi /: Posttest

�

56 The Night of San Juan • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. dentist

 2. jogger

 3. fi fteen

 4. fl atter

 5. mutter

 6. mustang

 7. absent

 8. hollow

 9. empire

10. blizzard

11. culture

12. goggles

13. summon

14. champion

15. kennel

16. valley

17. fragment

18. gallop

19. vulture

20. pigment

21. sprawls

22. sprouts

23. mouthful

24. clammy

25. hammock

VCCV Pattern:
Pretest

57Black Cowboy, Wild Horses
Grade 5/Unit 2

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill in the missing letters of each word to form a spelling word.

 1. ke el

 2. cha ion

 3. vu ure

 4. ho ow

 5. a ent

 6. mu er

 7. mu ang

 8. fl a er

 9. e ire

10. go les

11. pi ent

12. fra ent

13. va ey

14. cu ure

15. ga op

16. su on

17. bli ard

18. fi een

19. jo er

20. de ist

VCCV Pattern:
Practice

Use the spelling words above to write a poem of at least 4 lines.

21.

22.

23.

24.

58 Black Cowboy, Wild Horses
Grade 5/Unit 2

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

absent valley pigment blizzard
empire mutter goggles fifteen
gallop dentist jogger kennel
summon champion mustang flatter
fragment hollow vulture culture

This week’s spelling words have two consonants between two
vowels. Sort the words according to the spelling pattern for the
double consonants between the vowels.

repeated consonants

 1.

2.

3.

4.

 5.

 6.

 7.

8.

 9.

10.

different consonants

 1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Alphabetical Order

Use the lines below to write the spelling words in alphabetical order.

1. 6. 11. 16.

2. 7. 12. 17.

3. 8. 13. 18.

4. 9. 14. 19.

5. 10. 15. 20.

VCCV Pattern:
Word Sort

59Black Cowboy, Wild Horses
Grade 5/Unit 2

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

absent valley pigment blizzard
empire mutter goggles fifteen
gallop dentist jogger kennel
summon champion mustang flatter
fragment hollow vulture culture

We Go Together

Write the spelling word that matches each clue below.

 1. snow storm

 2. run

 3. winner

 4. to praise

 5. eye protection

 6. between mountains

 7. dog’s home

 8. empty inside

 9. not here

10. bird of prey

11. small piece

12. color in paint

13. tooth doctor

14. wild horse

Complete the Sentence

Finish each sentence using a spelling word.

15. The ruler took great pride in his .

16. We could hear the unhappy child under his breath.

17. The Greek had wonderful art and architecture.

18. My mother runs to stay healthy; she is a .

19. A judge can you to be in court.

20. There will be candles on her birthday cake.

VCCV Pattern:
Word Meaning

60 Black Cowboy, Wild Horses
Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle each incorrectly spelled word in this diary entry. Write the
words correctly on the lines below.

I like to read about the old West. There are great stories about the cullture
of the ranchers and cowboys. I like to imagine what it would be like to galop
away on a mustang. Cowboys and cowgirls faced danger often. They could
be lost in a valey or caught in a blizzerd. Even in a safe place, they could
be hurt by a fragmment of stone thrown from a horse’s hoof. The wide and
empty range must have felt like the cowboy’s emmpire.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a letter to Bob or another cowboy or cowgirl. Use four words
from the spelling list.

VCCV Pattern:
Proofreading

61Black Cowboy, Wild Horses
Grade 5/Unit 2

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� umpirre � scalop
� ummpire � scallop
� umpyre � scalllop
� umpire 	 scallup

1. � abssent
� absint
� abbsent
� absent

2. � vallee
� valley
� vallie
	 valey

3. � pigment
� pigmint
� piggment
� pigmunt

4. � blizzard
� blissard
� blizard
	 blisard

5. � emppire
� empeir
� empyre
� empire

 6. � muttter
� mutter
� muttar
	 muttur

 7. � goggles
� gogles
� ghoggles
� goggels

 8. � fi vteen
� fi fteen
� fi ftene
	 fi ffteen

 9. � gallup
� galop
� ghallop
� gallop

10. � denttist
� dentisst
� dentist
	 denntist

11. � joger
� jogger
� joggerr
� joggir

12. � kennal
� kennul
� kennel
	 kennle

13. � summun
� summonn
� sumon
� summon

14. � champion
� champyon
� champeon
	 champiun

15. � musttang
� musstang
� mustang
� mustange

16. � fl ater
� fl atter
� fl attur
	 fl attar

17. � fragment
� fragmint
� fragmunt
� fraggment

18. � holow
� haullow
� hollo
	 hollow

19. � vulture
� vulchure
� vultire
� vulcher

20. � culcher
� culchure
� culture
	 cullture

VCCV Pattern:
Posttest

�

62 Black Cowboy, Wild Horses
Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Unit 2 Review Test

A. The loud soond came from a high tower.
 A B C

B. The grate big balloon burst with a bang.
 E F G

 1. This afternoon I saw an earthworm crawling through
 A B
cornmeil.
 C

 2. Beautiful turquise water fi lled a fi fteen foot fountain.
 E F G

 3. Let’s galop into the valley for shelter from the blizzard.
 A B C

 4. Some reptiles, including ratlers, have fangs.
 E F G

 5. She brought a coil of rope into the vally.
 A B C

 6. From the rooftop, I could see a valture in our cornfi eld.
 E F G

 7. People fi nd reptiles amuseing in some countries.
 A B C

 8. In the fi eld, she was fascinated by the eartworm and
 E F
the vulture.
 G

 9. Amusing things happened in all of the fi fteen countrys
 A B C
we visited.

10. Who brught fi fteen reptiles to the zoo?
 E F G

Read each sentence. If an underlined word is spelled wrong, fill in
the circle that goes with that word. If no word is spelled wrong, fill
in the circle below NONE. Read Sample A and do Sample B.

 NONE

 A. � � � �

 NONE

 B. � � � 	

 NONE

 1. � � � �

 NONE

 2. � � � 	

 NONE

 3. � � � �

 NONE

 4. � � � 	

 NONE

 5. � � � �

 NONE

 6. � � � 	

 NONE

 7. � � � �

 NONE

 8. � � � 	

 NONE

 9. � � � �

 NONE

10. � � � 	

�

63Unit Review Test • Grade 5/Unit 2

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

11. He saw an egshell this afternoon, not an earthworm.
 A B C

12. The foundation of the fontain is dripping wet.
 E F G

13. A piece of turquoise eggshell fell from the roofop nest.
 A B C

14. That afternon, we regretted using all of the cornmeal.
 E F G

15. We had diffi cultes amusing our cousin all afternoon.
 A B C

16. We piled potatoes and sprouts on the kitchen conter.
 E F G

17. The blizard over the valley fascinated me.
 A B C

18. I’ve seen rattlers in that holow log by the cornfi eld.
 E F G

19. The blizzard complicaten our fi eld trip plans.
 A B C

20. The dog was fascinatid by the hollow log in the valley.
 E F G

21. A snake will not coyl and show its fangs in a blizzard.
 A B C

22. Rattlers with fanges create diffi culties for cowhands.
 E F G

23. The patient horse deservid to gallop in the valley.
 A B C

24. He deserved a break after the complicated counter
 E F G
situation.

25. She regrettid bringing the cornmeal and the eggshell.
 A B C

Name Unit 2 Review Test

NONE

11. � � � �

NONE

12. � � � 	

NONE

13. � � � �

NONE

14. � � � 	

NONE

15. � � � �

NONE

16. � � � 	

NONE

17. � � � �

NONE

18. � � � 	

NONE

19. � � � �

NONE

20. � � � 	

NONE

21. � � � �

NONE

22. � � � 	

NONE

23. � � � �

NONE

24. � � � 	

NONE

25. � � � �

64 Unit Review Test • Grade 5/Unit 2

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. minus

 2. loser

 3. humor

 4. closet

 5. recent

 6. student

 7. equal

 8. profi le

 9. local

10. comet

11. vacant

12. punish

13. cavern

14. shiver

15. decent

16. linen

17. legal

18. panic

19. smoky

20. tyrant

21. valley

22. fi fteen

23. culture

24. fatigue

25. fugitive

V/CV and VC / V
Patterns: Pretest

65Sleds on Boston Common
Grade 5/Unit 3

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find and Circle

Where are the spelling words?

l i n e n c j g l e g a l w p x s t u d e n t h u m o r t u h o

b r d c a v e r n e m i n u s b z t p r o f i l e e t l e q u a l

p u n i s h t o m t y r a n t e y y s m o k y u a t r e c e n t

g i s v a c a n t h p a n i c m u c l o c a l b z t s h i v e r

c o m e t h w v l o s e r f t r d e c e n t l o k c l o s e t e r

List the words below as you find them in the puzzle.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

V/CV and VC / V
Patterns: Practice

66 Sleds on Boston Common
Grade 5/Unit 3

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

tyrant profile smoky minus local
equal linen legal loser decent
humor closet comet punish vacant
recent student shiver cavern panic

Sort each spelling word by determining if it follows the V/VC pattern
or the VC/V pattern. Write each word in the correct column.

V/CV Pattern

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

VC / V Pattern

1.

2.

3.

4.

5.

6.

7.

Use the spelling words above
to help you write a poem of at
least 4 lines.

1.

2.

3.

4.

V/CV and VC / V
Patterns: Word Sort

67Sleds on Boston Common
Grade 5/Unit 3

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

tyrant profile smoky minus local
equal linen legal loser decent
humor closet comet punish vacant
recent student shiver cavern panic

Definitions

Write the spelling word that matches each definition below.

1. bully

2. empty

3. cave

4. one who lost

5. type of cloth

Finish the Sentences

Write the spelling word that best completes each sentence.

11. Do you think the general would the children for
speaking to him?

12. I was frightened, but I didn’t when I saw the soldiers.

13. The general laughed at him, so he must have had a sense of

.
14. If you’re looking at his , you’re looking at the side of his face.

15. Was that a event, or did it happen a long time ago?

16. They wondered if the laws that he passed were .

17. The soldier had been smoking a pipe, so the room was .

18. The streaked through the night sky.

19. The pond closest to our house was full of ice.

20. They came to believe that the general was a man.

 6. place for clothes

 7. pupil

 8. the same as

 9. subtract

10. shake

V/CV and VC / V
Patterns: Word

Meaning

68 Sleds on Boston Common
Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in this paragraph. Write the words
correctly on the lines below.

Colin felt that General Gage was a desent man, and not a tierant like
King George. General Gage understood that a studdent like Colin enjoyed
sledding on a locall hill during recess. General Gage didn’t even punnish
Colin for being so bold as to ask him to remove the tents from the hill. Even
though the cold wind made Colin shivver, he was happy that General Gage
had made it possible to go sledding.

1. 3. 5.

2. 4. 6.

Writing Activity

Think about something that you like to do. Has there ever been
a time when you couldn’t do it and you had to ask someone’s
permission to help you? Write about what happened, or what you
think might happen, in this situation. Use four spelling words.

V/CV and VC / V
Patterns:

Proofreading

69Sleds on Boston Common
Grade 5/Unit 3

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� regu � closee
� regal � closser
� reagel � cloeser
� reagal 	 closer

1. � tyrunt
� tyrent
� tirant
� tyrant

2. � profyle
� proffile
� profile
	 profille

3. � smoky
� smmoky
� smokky
� smokkey

4. � mihnus
� minus
� minise
	 mineus

5. � local
� lockal
� locul
� locel

 6. � equel
� equul
� equal
	 equall

 7. � linnen
� linen
� lynen
� lynnen

 8. � legal
� legul
� legall
	 leegal

 9. � lozer
� loozer
� loseer
� loser

10. � decent
� deesent
� desent
	 descint

11. � houmor
� huemor
� humor
� humer

12. � closset
� closet
� clozet
	 closett

13. � comet
� commet
� comit
� comett

14. � punissh
� punnish
� punish
	 puhnish

15. � vacent
� vaceant
� vaccant
� vacant

16. � recent
� rescent
� ricent
	 resint

17. � student
� stoodent
� studint
� studdent

18. � shivver
� schiver
� shiver
	 shivur

19. � cavirn
� cavurn
� cavern
� cavvern

20. � pannick
� pannic
� panick
	 panic

V/CV and VC / V
Patterns: Posttest

�

70 Sleds on Boston Common
Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. video

 2. poet

 3. riot

 4. piano

 5. diary

 6. radio

 7. ideas

 8. ruin

 9. diet

10. patriot

11. fl uid

12. rodeo

13. cruel

14. genuine

15. casual

16. trial

17. fuel

18. meteor

19. diameter

20. meander

21. recent

22. closet

23. minus

24. situation

25. variety

V/ V Pattern: Pretest

Esther Morris • Grade 5/Unit 3 71
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. cas l

2. rod

3. rad

4. p t

5. d meter

6. r n

7. vid

8. p no

9. cr l

10. met r

11. gen ne

12. fl d

13. d ry

14. id s

15. patr t

16. f l

17. d t

18. r t

19. tr l

20. m nder

Reverse Alphabetical Order

Use the lines below to write the spelling words in reverse
alphabetical order.

1. 6. 11. 16.

2. 7. 12. 17.

3. 8. 13. 18.

4. 9. 14. 19.

5. 10. 15. 20.

V/ V Pattern: Practice

72 Esther Morris • Grade 5/Unit 3

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

ideas piano fuel casual meander
poet diary rodeo trial genuine
riot radio meteor diet diameter
video fluid cruel ruin patriot

Sort each spelling word by finding the sound and spelling pattern
to which it belongs.

 ea
1.

2.

 eo
1.

2.

3.

 ia
1.

2.

3.

4.

 ie
1.

 io
1.

2.

3.

 oe
1.

 ua
1.

 ue
1.

2.

 ui
1.

2.

3.

V/ V Pattern:
Word Sort

Esther Morris • Grade 5/Unit 3 73

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

ideas piano fuel casual meander
poet diary rodeo trial genuine
riot radio meteor diet diameter
video fluid cruel ruin patriot

Fill in the Blank

Write the spelling word that best completes each sentence.

1. Esther wrote in her each day.

2. Did you watch the about voting rights?

3. She played the while he sang.

4. Did all the angry people looking for gold cause a ?

5. Her included the belief that women should be able to
vote and hold offi ce.

6. I’d like to write a poem about her, but I am not a .

7. We went to Wyoming and saw horses and cowboys at the .

8. The horses had a of oats and other grains.

9. The cowboys were not . They treated the horses kindly.

10. We wore clothing because we were sitting on the ground.

Definitions

Write the spelling word that matches each definition below.

11. device that plays music and
news

12. real, not fake

13. line through the center
of a circle

14. move or walk slowly

15. one who supports his or her
country

16. rock from space

17. type of energy, such as gasoline

18. destroy

19. decision process in a court

20. liquid

V/ V Pattern:
Word Meaning

74 Esther Morris • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Mrs. Esther Morris was a true patreot. In her time, she would have been
called a genuen article. She was a fair judge. She didn’t punish Ben Sheeks
when he misbehaved during a tryial. There was no vidio when Mrs. Morris
lived. There wasn’t even radeo. I would have liked to see or hear her. I like
many of her ideus.

1. 3. 5.

2. 4. 6.

Writing Activity

Suppose that you could write a letter to Mrs. Morris. What would
you say about her ideas? How would you describe what voting is
like today? Use the lines below to write your letter. Include four
spelling words.

V/ V Pattern:
Proofreading

Esther Morris • Grade 5/Unit 3 75

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� dial � audieo
� diul � audio
� dieal � audeo
� diel 	 auddio

1. � ideas
� idees
� ideaz
� iddeas

2. � poett
� poete
� poet
	 poette

3. � ryot
� riot
� riott
� rhiot

4. � viddeo
� vidio
� vidieo
	 video

5. � piano
� pianno
� peano
� peanno

 6. � diery
� dieary
� diary
	 dyary

 7. � radio
� radeo
� radieo
� raidio

 8. � flewid
� flued
� flooid
	 fluid

 9. � jenuine
� genuine
� genuin
� genuinne

10. � rodeo
� rodio
� rodeio
	 roddeo

11. � meteur
� meeteor
� meteor
� metior

12. � crewl
� crule
� cruel
	 cruell

13. � casual
� cassual
� casuall
� cazual

14. � meandir
� meannder
� meander
	 meandar

15. � diammeter
� dyameter
� dieameter
� diameter

16. � fuel
� fuell
� fule
	 fewl

17. � paitriot
� patriot
� paytriot
� patriet

18. � rhuin
� ruine
� ruin
	 rooin

19. � diet
� diete
� diett
� dyet

20. � triel
� trial
� triall
	 tryal

V/ V Pattern: Posttest

�

76 Esther Morris • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. hilltop

 2. grassland

 3. footprint

 4. handsome

 5. landlord

 6. partner

 7. cockpit

 8. fairground

 9. address

10. fi ddler

11. reckless

12. pilgrim

13. improve

14. instant

15. dolphin

16. orphan

17. concrete

18. complain

19. district

20. although

21. ideas

22. piano

23. fuel

24. mischief

25. laughter

VCCCV Pattern:
Pretest

Beyond the Horizon • Grade 5/Unit 3 77
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. a ough

2. di ict

3. gra and

4. la ord

5. ha ome

6. a ess

7. co ete

8. i ant

9. co ain

10. o an

Make a Puzzle

Make a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

11. i ove

12. re ess

13. pi im

14. pa er

15. foo int

16. fi er

17. do in

18. fai ound

19. hi op

20. co it

VCCCV Pattern:
Practice

78 Beyond the Horizon • Grade 5/Unit 3

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name VCCCV Pattern:
Word Sort

orphan complain hilltop concrete
instant reckless handsome fairground
grassland landlord pilgrim district
address improve although partner
footprint dolphin cockpit fiddler

Sort each spelling word by writing it in the correct column.
Note: One word can be placed in all three columns.

First syllable is stressed

1.

2.

3.

4.

5.

6.

7.

8.

Second syllable is stressed

1.

2.

3.

 9.

10.

11.

12.

13.

14.

15.

16.

Either syllable could be stressed

1.

Beyond the Horizon • Grade 5/Unit 3 79

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

orphan complain hilltop concrete
instant reckless handsome fairground
grassland landlord pilgrim district
address improve although partner
footprint dolphin cockpit fiddler

Fill in the Blank

Write the spelling word that best completes each sentence.

1. A child who does not have parents is called an .

2. The is a very intelligent marine animal.

 3. Did the ranger when they created their own path?

 4. The asked for the rent.

 5. I’ll meet you at the Ferris wheel in the .

 6. Write your return at the top of the letter.

 7. My dance didn’t make a mistake during the recital.

 8. The pilot sits in the airplane’s .

Similar Meanings

Write the spelling word that has the same, or almost the same, meaning.

 9. immediate

10. attractive

11. out of control

12. area

13. make better

14. one who plays a fi ddle

15. grass-covered land

16. mixture of cement, sand, rock and water

VCCCV Pattern:
Word Meaning

80 Beyond the Horizon • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Althogh much has been done to protect the environment from rekless
activities, there are many things that we can do to impruve our surroundings.
My school has an environmental club. A local business is our pardner. We
are raising money to restore a nearby grasland. We don’t want it covered in
concreet someday.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about an area near your home or school that you
would like to protect. Use four words from your spelling list.

VCCCV Pattern:
Proofreading

Beyond the Horizon • Grade 5/Unit 3 81

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� laffter � complete
� lafter � compleet
� laughter � commplete
� laughtir 	 compliet

1. � orphen
� orphan
� orphun
� orphon

2. � complain
� complane
� commplain
	 complainn

3. � hiltop
� hilltop
� hilltopp
� hillttop

4. � concrete
� concreet
� concret
	 concreat

5. � instent
� instunt
� instant
� instont

 6. � reckluss
� reckliss
� reckless
	 wreckless

 7. � handsomme
� handsum
� hansome
� handsome

 8. � faerground
� fairground
� fairgraund
	 fareground

 9. � grasland
� grasslend
� grassland
� grasslland

10. � landlord
� landdlord
� landlordd
	 lanndlord

11. � pilgrem
� pilgrim
� pillgrim
� pilgrum

12. � districkt
� disstrict
� district
	 distrikt

13. � address
� adress
� addres
� adruss

14. � impruev
� improov
� impruve
	 improve

15. � allthow
� althow
� although
� allthough

16. � partner
� partener
� pardner
	 partnir

17. � footpprint
� futtprint
� foottprint
� footprint

18. � dollphin
� dolffin
� dolphin
	 dolfin

19. � cockpit
� cokpit
� cockpitt
� cackpit

20. � fidler
� fiddler
� fidller
	 fiddleer

VCCCV Pattern:
Posttest

�

82 Beyond the Horizon • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. dozen

 2. beside

 3. motion

 4. appoint

 5. season

 6. phony

 7. observe

 8. active

 9. restore

10. expert

11. reserve

12. embrace

13. coastal

14. python

15. govern

16. scorching

17. fl urry

18. canvas

19. copper

20. cocoon

21. partner

22. footprint

23. dolphin

24. superb

25. bleachers

Vowel Patterns in
Accented Syllables:

Pretest

83Great-Grandmother’s Gourd
Grade 5/Unit 3

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. p th n

2. sc rch ng

3. s son

4. d z n

5. m ti n

6. ph n

7. ct ve

8. c nv s

9. xp rt

10. mbr ce

Write the Words

Use the lines below to practice writing the spelling words.

11. c stal

12. r s rve

13. g v rn

14. fl rr

15. c pp r

16. app nt

17. b s de

18. c c n

19. r st re

20. bs rve

Vowel Patterns in
Accented Syllables:

Practice

84 Great-Grandmother’s Gourd
Grade 5/Unit 3

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

scorching reserve coastal phony
motion dozen beside cocoon
appoint python restore embrace
expert canvas season observe
copper flurry govern active

Write the spelling words in alphabetical order.

 1.

2.

3.

4.

5.

6.

 7.

8.

9.

10.

Make a Puzzle

Make a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Vowel Patterns in
Accented Syllables:

Word Sort

85Great-Grandmother’s Gourd
Grade 5/Unit 3

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

scorching reserve coastal phony
motion dozen beside cocoon
appoint python restore embrace
expert canvas season observe
copper flurry govern active

Fill in the Blank

Complete each sentence with a spelling word.

1. It was a hot day, and the sun was the land.

2. The people in the village came running to stand the
new pump.

 3. They thought it would be wise to a leader to be in
charge of the pump.

 4. There must have been a people lined up to try out the
new machine.

 5. Fatima made the pump work by using a smooth, pulling .

 6. There was a of activity, and then a gush of clear water.

 7. No matter how hard he tried, Ahmed couldn’t the
pump to working order.

 8. The children all gathered to the new pump in action.

Definitions

Write the spelling word that has the same, or almost the same, meaning.

 9. a type of snake

10. fake; not real

11. busy; in use

12. to direct or rule a country or state

13. the area where land meets water

14. a person who has great
skill in a particular area

15. a reddish-brown metal

16. to set something aside for later
use

Vowel Patterns in
Accented Syllables:

Word Meaning

86 Great-Grandmother’s Gourd
Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

It was a skorching day, and Fatima didn’t feel like getting up. Just the
simple moshun of sitting up seemed to be too much. The chief had decided
to appoynt someone to teach the rest of the village how to use the new pump,
and the people considered Fatima an expurt. Now she stood in front of them
on the fi rst day of the dry seesun. “Obsurve,” she said as she gripped the
handle.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a time you learned to use something new.
Use four words from your spelling list.

Vowel Patterns in
Accented Syllables:

Proofreading

87Great-Grandmother’s Gourd
Grade 5/Unit 3

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� beyond � loanly
� beeyond � lonely
� beeond � loenly
� beayond 	 lonly

1. � python
� pithon
� piethon
� pytheon

2. � skorching
� scorching
� scortching
	 scoreching

3. � seasen
� season
� seasin
� seasun

4. � dozin
� dozzen
� duzzen
	 dozen

5. � motian
� motien
� motion
� motieon

 6. � phony
� phoney
� phonny
	 phonney

 7. � acteve
� actuve
� acktive
� active

 8. � cannvas
� canvas
� canves
	 canvis

 9. � expirt
� exspert
� expert
� expurt

10. � embrace
� embrase
� embraice
	 embraise

11. � coastel
� coastal
� coastul
� coastol

12. � risserve
� riserve
� resserve
	 reserve

13. � govern
� guvern
� govvern
� govurn

14. � flury
� flurry
� flurrey
	 flurree

15. � kopper
� coper
� copper
� copperr

16. � appoint
� apoint
� appoinnt
	 eppoint

17. � baside
� beeside
� besside
� beside

18. � cacoon
� cocoon
� coccoon
	 caccoon

19. � restore
� ristore
� restoer
� resstore

20. � obsserve
� abserve
� observe
	 obbserve

Vowel Patterns in
Accented Syllables:

Posttest

�

88 Great-Grandmother’s Gourd
Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. sugar

 2. gentler

 3. scissors

 4. founder

 5. director

 6. scholar

 7. saucer

 8. labor

 9. commander

10. error

11. crater

12. pillar

13. splendor

14. peddler

15. professor

16. shatter

17. governor

18. vapor

19. equator

20. soldier

21. appoint

22. season

23. canvas

24. refrigerator

25. remainder

Words with Final
/ er/: Pretest

Zathura • Grade 5/Unit 3 89
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, downward, or diagonally.

R R E T A R C I P R O F E S S O R S
 C E E R R O R N B J K H X S G R R R
 K R D T T N W J V O I M M Y M O E R
 O O G N R O D N E L P S S Z S I V A
 E B O R A D I R E C T O R S D A R L
 Q A V W E M R A G U S J I L P O E O
 U L E C Q D M H J C O C O O X O C H
 A W R R U Q N O W F S S R R D A U C
 T T N K Z X X U C S H A T T E R A S
 O M O D P S S Z O G E N T L E R S R
 R A R P I L L A R F O P E D D L E R

List the words below as you find them in the puzzle.

 1.

2.

3.

4.

5.

6.

 7.

8.

9.

10.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Words with Final
/ er/: Pretest

90 Zathura • Grade 5/Unit 3

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

commander vapor professor founder
gentler shatter governor crater
labor peddler splendor director
error pillar sugar saucer
litter scissors equator scholar

Sort each spelling word by finding the sound and spelling pattern to
which it belongs. Write the spelling words with the / er/ spelled:

 -or

1. 6.

2. 7.

3. 8.

4. 9.

5.

 -er

1. 5.

2. 6.

3. 7.

4. 8.

 -ar

1.

2.

3.

Words with Final
/ er/: Pretest

Zathura • Grade 5/Unit 3 91

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

commander vapor professor founder
gentler shatter governor crater
labor peddler splendor director
error pillar sugar saucer
soldier scissors equator scholar

What’s the Word?

Complete each sentence with a spelling word.

1. Danny used to cut a hole in the board.

 2. At the end of the story, Walter was as sweet as with
his little brother.

 3. The meteor made a huge in the ground outside the house.

 4. Danny thought that he had made an in the game.

 5. Walter hoped that the meteor wouldn’t the television.

 6. The ship’s pointed a laser at the Budwing house.

 7. Danny often wished that Walter would be when he
teased him.

 8. A fl ying hovered several feet from the window.

 9. With his helmet and boots, the robot looked a little like a .

10. The spaceship knocked out a in the living room.

Meaning Match

Write the spelling word that matches each clue below.

11. line around the middle of Earth

12. gas

13. hard work

14. person in charge of a project

15. advanced student

16. traveling salesperson

Words with Final
/ er/: Word Meaning

92 Zathura • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Danny and Walter were sitting inside when the entire house began to
shake. It felt as if the windows could shattur at any moment. Slowly, a
mysterious vapur started pouring in from underneath the door. Walter almost
dropped the scissers he was holding as the fl ying sauser knocked over a
piller just outside the house. When they looked outside, there was a huge
krater in the driveway.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a game that you like to play. Use four
spelling words in your paragraph.

Words with Final
/ er/: Proofreading

Zathura • Grade 5/Unit 3 93

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� begar � actor
� beggar � acktor
� beggarr � acter
� baggar 	 actar

1. � directer
� director
� directar
� direcktor

2. � shater
� shatter
� shattar
	 shattur

3. � soldier
� soldiur
� soldiar
� soldierr

4. � govenor
� governer
� governor
	 govener

5. � errar
� error
� eror
� errarr

 6. � commandder
� commannder
� comander
	 commander

 7. � peddlor
� peddlar
� peddler
� pedler

 8. � professor
� professer
� professur
	 professar

 9. � piller
� pilar
� pillar
� pillur

10. � splender
� splendor
� splendar
	 splendur

11. � sissors
� scissors
� scissers
� scissurs

12. � vapper
� vappor
� vaper
	 vapor

13. � scolar
� scholar
� scholer
� scholor

14. � sugar
� sugor
� suger
	 suggar

15. � equater
� equateor
� equator
� equatar

16. � laber
� labar
� labeor
	 labor

17. � foundor
� foundar
� foundir
� founder

18. � cratear
� crater
� cratar
	 crator

19. � saucer
� sauser
� sauceor
� saucear

20. � gentlor
� gentlur
� gentlar
	 gentler

Words with Final
/ er/: Posttest

�

94 Zathura • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Unit 3 Review Test

A. Let’s appoint an expurt this season.
 A B C

B. The scoler and the professor discussed the crater.
 E F G

 1. The royal governor sent troops to punnish the patriot.
 A B C

 2. Observe the sled tracks to fi nd their reesent motion.
 E F G

 3. This season, you can obsurve smoky chimneys.
 A B C

 4. The recent snowfall was fun, although it made him shivver.
 E F G

 5. My mother is an active scholar and a genuone friend.
 A B C

 6. A casual sense of humer would improve my stories.
 E F G

 7. She used new sizzers to restore the dress’s splendor.
 A B C

 8. Her genuine story convinced the casuel crowd in an instant.
 E F G

 9. I could emprove on the piano if my fi ngers did not meander.
 A B C

10. If you don’t panic, you won’t shatter the bottle of fewal.
 E F G

11. The damp fuel made the fi re smokie, not scorching.
 A B C

Read each sentence. If an underlined word is spelled wrong, fill in
the circle that goes with that word. If no word is spelled wrong, fill
in the circle below NONE. Read Sample A and do Sample B.

 NONE

 A. � � � �

 NONE

 B. � � � 	

 NONE

 1. � � � �

 NONE

 2. � � � 	

 NONE

 3. � � � �

 NONE

 4. � � � 	

 NONE

 5. � � � �

 NONE

 6. � � � 	

 NONE

 7. � � � �

 NONE

 8. � � � 	

 NONE

 9. � � � �

 NONE

10. � � � 	

 NONE

11. � � � �

�

95Unit Review Test • Grade 5/Unit 3

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

12. The skorching sun could ruin the canvas tent by
 E F G
causing its color to fade.

13. A reckless error could rooen everything.
 A B C

14. When will the city restoar the local fairground?
 E F G

15. The landlord found an errer in the address book.
 A B C

16. Don’t meandor, stay near your partner, and try not to panic.
 E F G

17. Her tennis parttner was an instant expert at the game.
 A B C

18. He waved the scissors in a recklace motion.
 E F G

19. The music’s splender made us shiver for an instant.
 A B C

20. The lawyer had no sense of humor and made a
 E
moshun to punish the man.
 F G

21. The schollar was an expert witness at the trial.
 A B C

22. The landlord lost her local adress book.
 E F G

23. The smoky fi re is scorching the enstant potatoes.
 A B C

24. Just one error could shadder and ruin the glass.
 E F G

25. He is in constant motion, always doing aktive labor
 A B C
in the garden.

Name Unit 3 Review Test

NONE

12. � � � 	

NONE

13. � � � �

NONE

14. � � � 	

NONE

15. � � � �

NONE

16. � � � 	

NONE

17. � � � �

NONE

18. � � � 	

NONE

19. � � � �

NONE

20. � � � 	

NONE

21. � � � �

NONE

22. � � � 	

NONE

23. � � � �

NONE

24. � � � 	

NONE

25. � � � �

96 Unit Review Test • Grade 5/Unit 3

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. slogan

 2. woolen

 3. listen

 4. heron

 5. frighten

 6. lengthen

 7. captain

 8. mountain

 9. sandal

10. signal

11. global

12. bushel

13. marvel

14. barrel

15. practical

16. pretzel

17. fable

18. chuckle

19. angle

20. nozzle

21. scissors

22. pillar

23. governor

24. dungeon

25. salmon

Words with Final / el/
and / en/:
Pretest

97Goin’ Someplace Special
Grade 5/Unit 4

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. ang

2. her

3. length

4. marv

5. wool

6. list

7. bush

8. sign

9. nozz

10. practic

Alphabetical Order

Use the lines below to write the spelling words in alphabetical order.

11. barr

12. capt

13. fright

14. slog

15. mount

16. pretz

17. fab

18. glob

19. sand

20. chuck

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Words with Final / el/
and / en/:
Practice

98 Goin’ Someplace Special
Grade 5/Unit 4

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

practical lengthen bushel pretzel
marvel barrel nozzle slogan
chuckle global woolen frighten
sandal signal fable captain
heron listen mountain angle

Sort each spelling word by finding the sound and spelling pattern to
which it belongs. Write the spelling words with the / el/ spelled:

 -el -al -le
1.

2.

3.

4.

Write the spelling words with the / en/ spelled:

 -on
1.

 -en
1.

2.

3.

4.

 1.

 2.

 3.

 4.

 1.

 2.

 3.

 4.

 -an
1.

 -ain
1.

2.

Words with Final / el/
and / en/:
Word Sort

99Goin’ Someplace Special
Grade 5/Unit 4

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

practical lengthen bushel pretzel
marvel barrel nozzle slogan
chuckle global woolen frighten
sandal signal fable captain
heron listen mountain angle

Fill in the Blanks

Complete each sentence with a spelling word.

 1. ’Tricia Ann ate her on a bench marked Whites Only.

 2. The made an announcement over the loudspeaker.

 3. When ’Tricia Ann reached the library, there was mud on her left

 .

 4. The traffi c turned red as she crossed the street.

 5. The of cherries cost four dollars at the market.

 6. A thin, white fl ew across the sky.

 7. She knew it was late by looking at the of the sun.

 8. The shoemaker tried to ’Tricia Ann’s boot by half an inch.

 9. The man adjusted the on the hose to rinse off the
library steps.

10. The Mission Church had blankets to keep people
warm in the winter.

Synonyms

Write the spelling word that comes closest in meaning to each word
below.

11. worldwide

12. motto

13. story

14. laugh

15. useful

16. scare

17. container

18. wonder

Words with Final / el/
and / en/:

Word Meaning

100 Goin’ Someplace Special
Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

’Tricia Ann was having trouble fi nding her left sandel. The mountan hike
started at three o’clock, and she was running late. She tried to think back
to the last time she wore the shoes. “I put them in a practicul place where I
wouldn’t lose them,” she said aloud. All of a sudden, she let out a chuckel.
The lost shoe was underneath the wullen blanket by her bed! Tying the last
of the straps, she grabbed a pretsel and ran out the door.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a person you know or have read about
who was treated unfairly. Use four words from your spelling list.

Words with Final/ el/
and / en/:

Proofreading

101Goin’ Someplace Special
Grade 5/Unit 4

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� bottel � sharpin
� botle � sharpun
� bottle � sharppen
� bottul 	 sharpen

1. � angul
� angle
� angal
� angull

2. � herron
� heron
� herun
	 herrun

3. � langthen
� lengthun
� lengthin
� lengthen

4. � marvell
� marvul
� marvel
	 marval

5. � woolen
� woollen
� woolun
� woollun

 6. � listin
� listun
� lissen
	 listen

 7. � bushel
� bushshel
� bushul
� bushell

 8. � signal
� signul
� signall
	 cignal

 9. � nozzal
� nozzel
� nozzle
� nossle

10. � practicul
� practical
� practicall
	 practicel

11. � barrel
� barel
� barrell
� barral

12. � capten
� captain
� captin
	 captun

13. � frightun
� friten
� frighten
� frightin

14. � slogan
� slogean
� slowgan
	 slogen

15. � mounten
� mountain
� mowntain
� mountan

16. � pretsel
� pretzul
� pretzle
	 pretzel

17. � fable
� fabel
� fabull
� fabill

18. � globul
� globel
� globle
	 global

19. � sandal
� sandle
� sandel
� sandul

20. � chuckel
� chuckle
� chuckil
	 chuckul

Words with Final/ el/
and / en/:
Posttest

�

102 Goin’ Someplace Special
Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. grownup

 2. power

 3. shower

 4. bestow

 5. August

 6. allow

 7. encounter

 8. grouchy

 9. rowdy

10. laundry

11. fl awless

12. coward

13. lawyer

14. applause

15. arousing

16. faucet

17. trousers

18. caution

19. boundary

20. doubting

21. angle

22. mountain

23. sandal

24. southern

25. roughness

Words with
Accented Syllables:

Pretest

103Carlos and the Skunk
Grade 5/Unit 4

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, or downward.

R E Y W A L E I G Y W O L L A J C T A F

S H O W E R B F R R W O T S E B O N R L

A P P L A U S E O A Y H C U O R G I O A

D R A W O C S N W D R E W O P N V Z U W

C A U T I O N R N N T R O U S E R S S L

D O U B T I N G U U T S U G U A P N I E

F A U C E T L U P O L A U N D R Y A N S

R E T N U O C N E B R O W D Y D J A G S

List the words below as you find them in the puzzle.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Words with
Accented Syllables:

Practice

104 Carlos and the Skunk
Grade 5/Unit 4

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

encounter August faucet shower
lawyer rowdy trousers doubting
power grouchy applause boundary
allow bestow coward grownup
flawless caution laundry arousing

Determine which syllable is stressed in each of the spelling words.
Then sort the words into the correct columns below.

First syllable is stressed

 1.

2.

3.

4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

Second syllable is stressed

 1.

2.

3.

4.

 5.

Words with
Accented Syllables:

Word Sort

105Carlos and the Skunk
Grade 5/Unit 4

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

encounter August faucet shower
lawyer rowdy trousers doubting
power grouchy applause boundary
allow bestow coward grownup
flawless caution laundry arousing

Replacements

Write the spelling word that can replace the boldfaced word or
words in each sentence.

 1. Carlos’ skunk-trapping idea was nearly perfect.

 2. Five minutes of clapping followed the concert.

 3. I don’t know why he was in a bad mood yesterday.

 4. Do you think Gloria will permit me to see her again?

 5. She held a cup under the kitchen tap to get some water.

 6. The skunk walked along the border of their property.

 7. Carlos, there’s a huge pile of dirty clothes in the corner!

 8. I always use care when going near wild animals.

 9. Carlos had trouble getting the smell out of his pants.

10. Why is he acting like such a scared person?

It Takes Three

Write a spelling word that goes with the other two words.

11. adult, parent

12. soap, bath

13. teacher, doctor

14. September, December

15. give, donate

Words with
Accented Syllables:

Word Meaning

106 Carlos and the Skunk
Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Carlos was in a growchy mood. He had been washing his hands under
the fawcet for fi ve minutes, trying to make the smell go away. At this rate,
he would have to take yet another shouer. How was he supposed to know
that he would incounter a skunk? Now he knew why his mother didn’t alow
him to wander around outside alone. Next time, he would use more caushion
around animals.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a time when you encountered an animal.
Use four words from your spelling list.

Words with
Accented Syllables:

Proofreading

107Carlos and the Skunk
Grade 5/Unit 4

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� fountain � powdder
� fowntain � pouder
� founten � powder
� fountin 	 powderr

1. � allow
� ellow
� alow
� allou

2. � arrousing
� arousing
� aroussing
	 arowsing

3. � boundary
� boundry
� boundery
� bowndary

4. � beestow
� bistow
� bestow
	 bestowe

5. � grounup
� grownup
� grownnup
� grownupp

 6. � coword
� cowerd
� cowward
	 coward

 7. � doubting
� doubtting
� douting
� dowting

 8. � rowddy
� rowdy
� rowdie
	 roudy

 9. � encownter
� encountter
� incounter
� encounter

10. � powwer
� power
� powerr
	 powwerr

11. � shower
� showwer
� showerr
� showwerr

12. � trouzers
� trowsers
� trousers
	 trousures

13. � growchy
� grouchy
� grouchee
� grouchie

14. � applause
� upplause
� uplause
	 aplause

15. � loiyer
� lawer
� loyer
� lawyer

16. � Auggust
� Awgust
� August
	 Augusst

17. � laundry
� lawndry
� laundree
� laundrie

18. � caution
� caushion
� cawtion
	 cawshun

19. � fl awlless
� fl awless
� fl awles
� fl awliss

20. � faucit
� fawcet
� faucet
	 fauset

Words with
Accented Syllables:

Posttest

�

108 Carlos and the Skunk
Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Accented Syllables

in Homographs:
Pretest

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. contest

 2. content

 3. protest

 4. combat

 5. permits

 6. rebel

 7. present

 8. insert

 9. desert

10. subject

11. minute

12. compact

13. conduct

14. contract

15. refuse

16. confl ict

17. research

18. excuse

19. entrance

20. extract

21. doubting

22. allow

23. caution

24. effect

25. affect

Getting Out the Vote • Grade 5/Unit 4 109
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Accented Syllables
in Homographs:

Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, downward, or diagonally.

C E S U F E R F T T T E M T K E T T E T Y H

O C O M B A T G N S C M F G E R C N C C C S

N M I N U T E D E E U H I K E I T A O R I U

T Y P G N Q A N T T D G V S L R R M A J C B

R T S E T N O C N O N B E F A T P E X X H J

A T R E S N I F O R O D N N X A S V K I W E

C P R E S E N T C P C O C E C E L E B E R C

T P E R M I T S W N C E L T R E S U C X E T

List the words below as you find them in the puzzle.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

110 Getting Out the Vote • Grade 5/Unit 4

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

refuse contest entrance present
insert permits minute extract
desert rebel contract compact
subject conduct research conflict
combat excuse protest content

Write the spelling words in alphabetical order.

 1.

2.

3.

4.

 5.

 6.

 7.

 8.

 9.

10.

Make a Puzzle

Make up a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Accented Syllables
in Homographs:

Word Sort

Getting Out the Vote • Grade 5/Unit 4 111

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

refuse contest entrance present
insert permits minute extract
desert rebel contract compact
subject conduct research conflict
combat excuse protest content

Where’s the accent?

For each of the spelling words above, the meaning varies
according to where the accent is placed. Circle the choice that best
completes each sentence. The accented syllable is shown in bold.

 1. There was a huge between the two candidates.
(confl ict, confl ict)

 2. A special team was assigned to the voter data.
(research, research)

 3. The president held a meeting to his fi ndings. (present,
present)

 4. Voting only takes one of your time. (minute, minute)

 5. The reporter tried to an interview. (conduct, conduct)

 6. You may to admit how you voted. (refuse, refuse)

 7. The Democrats wanted to the results. (contest, contest)

 8. The government every citizen to vote. (permits, permits)

 9. The Republican President spoke on the of war.
(subject, subject)

10. The of the President’s speech was interesting.
(content, content)

Accented Syllables
in Homographs:
Word Meaning

112 Getting Out the Vote • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

A small crowd gathered outside the White House to hear the President
speak. The subjeckt of his speech was voting. A team of experts had done
resurch about how many people actually voted. “There is no eksuse for not
voting,” he began. “The Constitution purmits each of you to take part in the
election process. I intend to conduckt a survey asking people why they chose
not to vote. When I have that information, I will preesent it to you so that we
may work on solving this problem.”

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about what you could do to encourage more
people to vote in presidential elections. Use four words from your
spelling list.

Accented Syllables
in Homographs:

Proofreading

Getting Out the Vote • Grade 5/Unit 4 113

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� effect � afect
� efect � affect
� iffect � afekt
� effekt 	 uffect

1. � excuse
� excusse
� exxcuse
� escuse

2. � conttest
� contest
� conntest
	 connttest

3. � conntent
� content
� conttent
� connttent

4. � refuze
� reffuse
� rifuse
	 refuse

5. � proetest
� prottest
� protest
� protestt

 6. � conduckt
� condduct
� conduct
	 connduct

 7. � subject
� subgect
� subbject
� subjeckt

 8. � extract
� exttract
� exstract
	 extrackt

 9. � permmits
� permits
� permitts
� purmits

10. � inssert
� incert
� insert
	 insertt

11. � desert
� desurt
� dessurt
� dezert

12. � reble
� rebbel
� rebel
	 rebble

13. � combat
� combbat
� combatt
� commbat

14. � conffl ict
� confl ickt
� connfl ict
	 confl ict

15. � risearch
� research
� ressearch
� resurch

16. � compact
� commpact
� comppact
	 compactt

17. � conttract
� contractt
� contract
� conntract

18. � enttrance
� entrence
� entrunce
	 entrance

19. � present
� prezent
� pressent
� presunt

20. � minnute
� minute
� minnut
	 minuht

Accented Syllables
in Homographs:

Posttest

�

114 Getting Out the Vote • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. rancher

 2. searcher

 3. enclosure

 4. future

 5. butcher

 6. measure

 7. pleasure

 8. mixture

 9. treasure

10. feature

11. pasture

12. creature

13. lecture

14. gesture

15. nature

16. fracture

17. moisture

18. stretcher

19. legislature

20. azure

21. contest

22. desert

23. entrance

24. miniature

25. disclosure

Words with
/ch er/ and /zh er/:

Pretest

Hurricanes • Grade 5/Unit 4 115
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. fu e

 2. crea e

 3. sear

 4. fea e

 5. frac e

 6. ges e

 7. legisla e

 8. enclo e

 9. mea e

10. mix e

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

11. mois e

12. na e

13. pas e

14. plea e

15. a e

16. stret e

17. trea e

18. ran e

19. but e

20. lec e

Words with
/ch er/ and /zh er/:

Practice

Write the Words

Use the lines below to practice writing the spelling words.

116 Hurricanes • Grade 5/Unit 4

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

stretcher legislature gesture butcher
pasture lecture fracture searcher
creature rancher nature enclosure
feature moisture treasure mixture
measure azure pleasure future

Sort each spelling word by finding the sound and spelling pattern to
which it belongs. Write the spelling words with the /ch er/ spelled:

 -ture
 1.

2.

3.

4.

 5.

 6.

 7.

 8.

 9.

10.

11.

 -cher
1.

2.

3.

4.

Write the spelling words with the /zh er/ spelled:

 -sure
 1.

 2.

 3.

 4.

 -zure
1.

Words with
/ch er/ and /zh er/:

Word Sort

Hurricanes • Grade 5/Unit 4 117

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

stretcher legislature gesture butcher
pasture lecture fracture searcher
creature rancher nature enclosure
feature moisture treasure mixture
measure azure pleasure future

Fill in the Blanks

Complete each sentence with a spelling word.

 1. It’s hard not to when you’re excited or nervous.

 2. There was a small in the tree branch after the
hurricane hit.

 3. It can feel hotter outside when there’s more in the air.

 4. Scientists often try to the humidity in the air.

 5. There might be a hidden somewhere on this island.

 6. The students found shelter in a small .

 7. The professor gave a on the topic of weather.

 8. The shop was full of people getting food in preparation
for the storm.

 9. After the storm cleared, there was a beautiful sky.

10. The storm brought a of wind, rain, and fl ooding.

Definitions

Write the spelling word that has the same, or almost the same, meaning.

11. animal or living thing

12. person who looks for something

13. special attraction

14. law-making body

15. time after the present

Words with
/ch er/ and /zh er/:

Word Meaning

118 Hurricanes • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with

/ch er/ and /zh er/:
Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Andrew walked outside. He felt as if something were different. There
wasn’t a creechur in sight. There was more moysture in the air. The sky
had changed from a beautiful asure to a dark gray. Soon there would be a
mixchure of rain, wind, and fl ooding. Natchure was about to demonstrate the
effects of a natural disaster. Andrew put a cup on the porch to meazure the
rainfall and headed inside to watch.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about what you would do if you found out that
a hurricane was going to hit your town. Use four words from your
spelling list.

Hurricanes • Grade 5/Unit 4 119

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� cullcher � teechur
� culcher � teachur
� cullture � teecher
� culture 	 teacher

1. � futur
� fewture
� fuchure
� future

2. � creeture
� creature
� creture
	 crieture

3. � searchar
� sercher
� searcher
� searchur

4. � feature
� feeture
� feture
	 fi eture

5. � fracture
� frackture
� fracchure
� fractture

 6. � gestture
� gessture
� gesture
	 gestur

 7. � legislaturre
� legislatture
� leggislature
� legislature

 8. � enklosure
� enclosure
� enclosher
	 enkloshure

 9. � measure
� meazure
� mesure
� mezhure

10. � mixcher
� micksture
� mixture
	 mixtture

11. � moistturre
� moisturre
� moistture
� moisture

12. � naturre
� natture
� nachure
	 nature

13. � pasture
� passture
� pastture
� pasturre

14. � plesure
� pleasure
� pleazure
	 pleazhure

15. � azurre
� azzure
� azure
� azzurre

16. � stretcher
� stretchur
� stretchar
	 stretchure

17. � tresure
� treasure
� tressure
� trezzure

18. � ranchir
� ranchur
� ranncher
	 rancher

19. � butcher
� bucher
� buttcher
� butcherr

20. � leckture
� lecture
� lectture
	 lectturre

Words with
/ch er/ and /zh er/:

Posttest

�

120 Hurricanes • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. distance

 2. importance

 3. balance

 4. attendance

 5. absence

 6. performance

 7. dependence

 8. substance

 9. disturbance

10. appearance

11. assistance

12. ignorance

13. brilliance

14. ambulance

15. residence

16. radiance

17. resistance

18. reluctance

19. persistence

20. hesitance

21. creature

22. measure

23. rancher

24. vigilance

25. inference

Words with -ance and
-ence : Pretest

121Catch of the Day! • Grade 5/Unit 4

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. ignor e

 2. abs e

 3. persist e

 4. appea ce

 5. reluc ce

 6. resid e

 7. distur ce

 8. brill ce

 9. ambu ce

10. resis ce

Use the spelling words above to help you write a poem of at least 4 lines.

21.

22.

23.

24.

11. dista

12. assis a e

13. ba a e

14. rad n e

15. impor n e

16. hesit e

17. depen ce

18. subs n e

19. atten ce

20. perfor n e

Words with -ance and
-ence : Practice

122 Catch of the Day! • Grade 5/Unit 4

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Words with -ance and
-ence : Word Sort

ambulance residence assistance reluctance
brilliance dependence persistence disturbance
balance hesitance ignorance importance
performance substance radiance resistance
attendance absence appearance distance

Sort each spelling word by finding the sound and spelling pattern to
which it belongs. Write the spelling words that contain two syllables
and are spelled:

 -ence
 1.

 -ance
 1.

 2.

 3.

 4.

Write the spelling words that contain three syllables and are spelled:

 -ence
 1.

 2.

 3.

 -ance
 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

123Catch of the Day! • Grade 5/Unit 4

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with -ance and
-ence : Word Meaning

ambulance residence assistance reluctance
brilliance dependence persistence disturbance
balance hesitance ignorance importance
performance substance radiance resistance
attendance absence appearance distance

Definitions

Write the spelling word that has the same, or almost the same, meaning.

 1. great intelligence; shininess

 2. the need for someone or something

 3. something that takes up space

 4. the state of being against or opposed to doing something

 5. the state of having little or no knowledge

 6. the state of feeling unsure or having doubts

 7. a glowing quality

 8. opposition; a pull in the opposite direction

 9. the act of being present

10. a public display or presentation

Fill in the Blanks

Complete each sentence with a spelling word.

11. The Fisher learned the of being honest.

12. The Basketmaker was unable to keep her on the log.

13. The to the market was a little more than one mile.

14. After tricking the people carrying food, the Fisher returned to his

 .

15. After falling into the river, the Fisher was taken away in a(an)

 .

124 Catch of the Day! • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Words with -ance and
-ence : Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

The Basketmaker ran a distence of four miles to get to the village.
Once she was there, she went straight to the residance of her friend,
the Lumberjack. She told him of what the Fisher had done, and of the
importence of teaching him a lesson. Finally, she asked for his assistince.
The Lumberjack’s appearence was stern at fi rst, but he soon agreed to help.
They would teach the Fisher their own lesson about balence!

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a time when you or someone you know played a
trick on someone else. Use four words from your spelling list.

125Catch of the Day! • Grade 5/Unit 4

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with -ance and
-ence : Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� inference � viggilance
� infurance � vigilance
� infrence � vigilence
� infrince 	 vigillence

1. � ambullance
� ambbulance
� ambulence
� ambulance

2. � apearance
� appearance
� appeerance
	 appearence

3. � assistance
� asistance
� assistence
� assisstance

4. � attendance
� atendance
� attendence
	 attenddance

5. � brillience
� brilliance
� briliance
� brilience

 6. � deppendance
� deppendence
� dependance
	 dependence

 7. � substence
� substance
� subbstance
� substtance

 8. � dissturbance
� disturbence
� disturbance
	 dissturbence

 9. � balance
� ballance
� balence
� ballence

10. � hesitance
� hesitence
� hesatance
	 hesatence

11. � ignorrance
� iggnorance
� ignorence
� ignorance

12. � importtence
� importence
� importance
	 importtance

13. � performance
� performence
� performmance
� performmence

14. � persistance
� persistence
� persisstance
	 perssistance

15. � raddiance
� radianse
� radience
� radiance

16. � resistance
� resistence
� ressistance
	 resisstance

17. � relluctance
� reluctance
� reluctence
� relluctence

18. � abscence
� abbsence
� absance
	 absence

19. � residence
� ressidence
� residance
� ressidance

20. � disstance
� distence
� distance
	 disttance

�

126 Catch of the Day! • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Unit 4 Review Test

A. Don’t friten the captain with your signal.
 A B C

B. It would be my pleasure to give a lecture in the footcher.
 E F G

 1. A sandel is not a practical mountain-climbing shoe.
 A B C

 2. Don’t allow pressure to affect your performence.
 E F G

 3. Scientists measure how much moysture is
 A B

present before storms.
 C

 4. The lecture was about the importans of good balance.
 E F G

 5. “Always listen to natchure” is my slogan.
 A B C

 6. The absinse of clouds revealed an azure sky in nature.
 E F G

 7. I hope he will not refuse to cundukt research.
 A B C

 8. In a minute, he will throw his trowsurs in the laundry.
 E F G

 9. The captain told us to use cation and not to be rowdy.
 A B C

10. Lissen for a minute to hear if the laundry is done.
 E F G

11. Who would put trousers and a sandal in the landry?
 A B C

Read each sentence. If an underlined word is spelled wrong, fill in
the circle that goes with that word. If no word is spelled wrong, fill
in the circle below NONE. Read Sample A and do Sample B.

 NONE

 A. � � � �

 NONE

 B. � � � 	

 NONE

 1. � � � �

 NONE

 2. � � � 	

 NONE

 3. � � � �

 NONE

 4. � � � 	

 NONE

 5. � � � �

 NONE

 6. � � � 	

 NONE

 7. � � � �

 NONE

 8. � � � 	

 NONE

 9. � � � �

 NONE

10. � � � 	

 NONE

11. � � � �

�

127Unit Review Test • Grade 5/Unit 4

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

12. In the future, I will refews a pretzel if it is offered.
 E F G

13. He was grouchy because the shouer had no nozzle.
 A B C

14. Measure the distance from here to the mountin.
 E F G

15. It may be diffi cult to conduct reesurch in August.
 A B C

16. Please excuse my poor sense of balence and distance.
 E F G

17. The subject of the president’s slogin was nature.
 A B C

18. Can you meshure the importance of a good slogan?
 E F G

19. My resadents is on the southern side of the mountain.
 A B C

20. What is the distents to the treasure near the mountain?
 E F G

21. In the fable, the girl ate her pretsul with great pleasure.
 A B C

22. The characters were a rebel, a rancher, and a cowerd.
 E F G

23. We gazed at the ashure August sky with pleasure.
 A B C

24. They made the grochy Fisher lose his balance in less
 E F
 than a minute.
 G

25. The measure of moistcher was high near the mountain.
 A B C

Name Unit 4 Review Test

NONE

12. � � � 	

NONE

13. � � � �

NONE

14. � � � 	

NONE

15. � � � �

NONE

16. � � � 	

NONE

17. � � � �

NONE

18. � � � 	

NONE

19. � � � �

NONE

20. � � � 	

NONE

21. � � � �

NONE

22. � � � 	

NONE

23. � � � �

NONE

24. � � � 	

NONE

25. � � � �

128 Unit Review Test • Grade 5/Unit 4

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. margin

 2. jolt

 3. surge

 4. plunge

 5. jigsaw

 6. legend

 7. ridge

 8. budge

 9. lodge

10. agent

11. damage

12. ranger

13. jumble

14. luggage

15. baggage

16. dodge

17. challenge

18. journal

19. judgment

20. knowledge

21. assistance

22. importance

23. absence

24. oxygen

25. surgeon

Words with Soft g :
Pretest

129Spirit of Endurance • Grade 5/Unit 5

At Home: Help the student practice the words he or she missed to
prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.
2. SAY the word aloud.
3. STUDY the letters in the word.
4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, downward, or diagonally.

 R F M T L B U D G E E E R E G N A R

 I E A E N U C J S G G G D J U B R J

 D G R G B E G Y K E N N R A J I I B

 G D G D D A M G E J U E E V M G H J

 E O I E J N G G A T L L H G S A U N

 F D N L O M E G D G P L V A D M G W

 R D U W L O D G A U E A W G B O V E

 G V B O T C W C E G J H G L V W L M

 A E I N A G E N T L E C E E G R U S

 B W A K U B B G X J O U R N A L O A

List the words below as you find them in the puzzle.

 1.

2.

3.

4.

5.

6.

7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Words with Soft g :
Practice

130 Spirit of Endurance • Grade 5/Unit 5

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Write the spelling words that
end with the soft g spelled:

 -dge
1.

2.

3.

4.

5.

Write the spelling words that begin
with the soft g spelled:

 j-
1.

2.

3.

4.

5.

challenge agent journal legend
ridge plunge luggage lodge
margin jumble surge jigsaw
knowledge ranger dodge baggage
jolt budge damage judgment

Write the spelling words that
end with the soft g spelled:

 -ge
1.

2.

3.

4.

5.

6.

Write the spelling words that have
the soft g in the middle spelled:

 -ge
1.

2.

3.

 -gi
1.

Words with Soft g :
Word Sort

Sort each spelling word by finding the sound and spelling pattern to
which it belongs.

131Spirit of Endurance • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

challenge agent journal legend
ridge plunge luggage lodge
margin jumble surge jigsaw
knowledge ranger dodge baggage
jolt budge damage judgment

Fill in the blanks

Complete each sentence with the correct spelling word.

 1. The Antarctic weather was a for Shackleton and his men.

2. The Endurance suffered from the pressure of the ice fl oes.

3. Some sailors kept a while at sea.

4. Working a puzzle is a good way to pass the time.

5. Each of cold ocean water soaked the boat and the
sailors.

6. of the sea and of fi xing boats helped Shackleton’s
men stay safe.

7. They piled all of their belongings, their and
 , on the ice.

8. Two lifeboats were used to make a for shelter.

9. It must have felt great to cross the last and see the
whaling station.

10. Shackleton used good when he said that they should
leave the boat.

Synonyms

Write the spelling word that comes closest in meaning to each word below.

Words with Soft g :
Word Meaning

11. avoid

12. cause

13. mix up

14. fall

15. bump

16. edge

17. story

18. park worker

19. move

132 Spirit of Endurance • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

The men faced the challeng of sailing in the Antarctic with courage.
They chopped ice from the boat to keep sailing. Their small boat already
had damaje from a large surghe of icy water. Still, they managed to
dogge the largest waves. It was their goal to avoid any high crest or deep
plundge. Their journey became a lejend of triumph over danger.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a time when you or someone you know
had to be brave. Use four words from your spelling list.

Words with Soft g :
Proofreading

133Spirit of Endurance • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� bullge � rigid
� bulge � riggid
� bulje � rijjid
� buldge 	 ridgid

1. � ajent
� agent
� aggent
� aigent

2. � bagage
� baggage
� bagguge
	 baggadge

3. � budge
� budje
� buge
� buhdge

4. � chalenge
� challenje
� challunge
	 challenge

5. � damij
� dammage
� damage
� damadge

 6. � plunje
� plundge
� plunge
	 plunnge

 7. � giggsaw
� jiggsaw
� gigsaw
� jigsaw

 8. � jolt
� golt
� giolt
	 jollt

 9. � jernal
� journal
� gournal
� gernal

10. � judjment
� jujment
� jugment
	 judgment

11. � jumble
� jumbel
� jumbul
� gumble

12. � knowlege
� nowledge
� knowledge
	 knowlledge

13. � lojje
� ladge
� logge
� lodge

14. � luggage
� lugege
� luggije
	 lugej

15. � margein
� marjin
� margin
� marjein

16. � lejjend
� leggend
� lejend
	 legend

17. � ranger
� ranjer
� rangger
� raneger

18. � ridge
� rigge
� ridje
	 rijje

19. � surje
� surge
� serge
� serje

20. � dudge
� doddge
� dodge
	 dodje

Words with Soft g :
Posttest

�

134 Spirit of Endurance • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. sweet

 2. peel

 3. peer

 4. pole

 5. poll

 6. peal

 7. waste

 8. manner

 9. current

10. manor

11. pier

12. waist

13. currant

14. presents

15. counsel

16. presence

17. council

18. stationary

19. stationery

20. suite

21. journal

22. budge

23. ranger

24. kernel

25. colonel

Homophones:
Pretest

135Weslandia • Grade 5/Unit 5

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Homophones:
Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. su e

2. sw t

3. p r

4. p r

5. cur en

6. curr t

7. man r

 8. ma r

 9. po e

10. pol

11. station y

12. stati er

13. wai

14. was

15. pe

16. p e

17. prese s

18. pre e c

19. coun i

20. cou s l

Make a Puzzle

Make up a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

136 Weslandia • Grade 5/Unit 5

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Homophones:
Word Sort

poll council waist manor
presents current peer suite
stationary sweet manner currant
counsel peal presence pier
peel stationery pole waste

Sort each spelling word according to its number of syllables. Then
write the words on the lines below.

 One syllable

 1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

 Two syllables

1.

2.

3.

4.

5.

6.

7.

8.

 Four syllables

1.

2.

Use the spelling words above to help you write a poem of at
least 4 lines.

1.

2.

3.

4.

137Weslandia • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Homophones:
Word Meaning

poll council waist manor
presents current peer suite
stationary sweet manner currant
counsel peal presence pier
peel stationery pole waste

What’s the Word?

Complete each sentence with the correct spelling word.

 1. Wesley used the leaves of his plant to make for writing
letters.

2. The fruit in Weslandia was yellow in color and tasted .

3. Wesley helped the plant grow around a to keep it from
falling down.

4. Wesley used everything that grew in Weslandia, so there was never any

.

5. Wesley’s parents heard a of laughter coming from
behind the plant.

6. Busy in the world of Weslandia, Wesley lost track of events.

7. Wesley used to be scared in the of older boys.

8. The boys in the neighborhood wanted to help form a
for Weslandia.

9. Before creating Weslandia, Wesley always acted in a shy, quiet

.

10. In his swing, Wesley was able to around the corner
without being seen.

138 Weslandia • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Homophones:
Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Wesley never exercised, and his mannor of dieting was poor. Luckily,
the fruits that he grew were not only suite but healthful, too. To his
surprise, he could even eat the peal. Within a few weeks, his waste shrank
by two inches. The boys who had teased him before now came and
sought his counsil. People in the neighborhood went out of their way just
to be in his presents.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a summer project that you would like to
try. Use four words from your spelling list.

139Weslandia • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Homophones:
Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� flowr � flower
� flour � flowr
� flouer � flouwer
� flauer 	 flowwer

1. � suitte
� suite
� suete
� suette

2. � sweet
� swete
� swet
	 swette

3. � peire
� piere
� peir
� pier

4. � peer
� pere
� perre
	 peere

5. � curant
� currant
� currannt
� currantt

 6. � current
� curent
� currennt
	 curennt

 7. � mannir
� mannur
� maner
� manner

 8. � mannor
� manor
� mannour
	 manur

 9. � poal
� pollel
� pole
� poel

10. � poll
� pol
� polle
	 poell

11. � stationarry
� stationary
� staitionary
� staytionary

12. � stationery
� staytionery
� staitionery
	 stationerry

13. � wastte
� wasste
� waiste
� waste

14. � waist
� waiset
� waiste
	 waisst

15. � peale
� peal
� peall
� peil

16. � peell
� peel
� peele
	 peelle

17. � pressunts
� presunts
� pressents
� presents

18. � pressence
� presence
� presense
	 presensce

19. � counncil
� council
� counccil
� counsil

20. � counsel
� counssel
� counsell
	 counssell

�

140 Weslandia • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. prewash

 2. disable

 3. discolor

 4. mistaken

 5. preheats

 6. mistrust

 7. incorrect

 8. disconnect

 9. preview

10. prejudge

11. misjudge

12. discomfort

13. dismount

14. misunderstand

15. disobey

16. dishonest

17. injustice

18. disapprove

19. inexpensive

20. indefi nite

21. presence

22. stationary

23. current

24. prehistoric

25. misbehave

Words with Prefixes
dis-, in-, mis- ,

and pre- : Pretest

141Historic Journey • Grade 5/Unit 5

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with Prefixes
dis-, in-, mis- ,

and pre- : Practice

Using the Word Study Steps

1. LOOK at the word.
2. SAY the word aloud.
3. STUDY the letters in the word.

4. WRITE the word.
5. CHECK the word.

Did you spell the word right?
If not, go back to step 1.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, downward, or diagonally.

 D P R E J U D G E S K G I E D D P L H E

 Z I E C I T S U J N I L N V E I G U S T

 I R S E G D U J S I M G C I V S G A A I

 L I Z H P R E V I E W B O S O C E S W N

 D W X D O D I S A B L E R N R O N T E I

 R H X T N N A Y C D L F R E P M E A R F

 Y D B O O J E C P J R N E P P F K E P E

 Y E B O S I D S R E F G C X A O A H M D

 D I S M O U N T T E N K T E S R T E D N

 M I S U N D E R S T A N D N I T S R G I

 T C E N N O C S I D U R N I D U I P K J

 M I S T R U S T D I S C O L O R M D C A

List each of the words below as you find them in the puzzle.

 1.

2.

3.

4.

5.

6.

7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

142 Historic Journey • Grade 5/Unit 5

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with Prefixes
dis-, in-, mis- , and
pre- : Word Sort

indefinite disable incorrect dismount
preview misunderstand disobey prewash
dishonest inexpensive prejudge mistaken
disapprove misjudge discomfort discolor
injustice preheats mistrust disconnect

Sort each spelling word according to its prefix. Then write the
words on the lines below.

 dis-
1.

2.

3.

4.

5.

6.

7.

8.

 in-
1.

2.

3.

4.

 mis-
1.

2.

3.

4.

 pre-
1.

2.

3.

4.

143Historic Journey • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with Prefixes
dis-, in-, mis- , and
pre- : Word Meaning

indefinite disable incorrect dismount
preview misunderstand disobey prewash
dishonest inexpensive prejudge mistaken
disapprove misjudge discomfort discolor
injustice preheats mistrust disconnect

Similar Meanings

Write the spelling word that has the same, or almost the same, meaning.

 1. wrong

 2. lying

 3. unsure; unclear

 4. cheap

 5. frown on

6. go against the rules

7. stain

8. uneasiness

9. divide

10. get down or get off

Fill in the Blanks

Complete each sentence using the correct spelling word.

11. Due to her haircut, she often was for her sister.

12. Since Lewis and Clark had no map, it was easy to
distances.

13. When Clark fi rst saw the ocean, he had a of what we
see today.

14. Joseph Andrews once tried to the machines that chop
down trees.

15. The destruction of our natural environment is a real .

16. We began to him when he continued to lie to us.

17. When you your clothes, you use up more water.

18. His mother the oven before cooking dinner.

144 Historic Journey • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with Prefixes
dis-, in-, mis- , and
pre- : Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Many people are mistakin about what they can do to help protect
nature. They think that the destruction of our environment is an injustis,
but they don’t know how they can help. In fact, there are plenty of easy
and inexpencive ways to take action. Some people disobay recycling laws
because they don’t know any better! You can tell people who litter or
pollute that you disaproove. Don’t prejuge others, but take some time to
learn what you can do to help.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about things that you can do to help protect
nature in your area. Use four words from your spelling list.

145Historic Journey • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Prefixes dis-,
in-, mis- , and pre- :

Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� misshapp � missuse
� mishapp � misuse
� misshap � misusse
� mishap 	 missusse

1. � dissaprove
� disaprove
� dissapprove
� disapprove

2. � discomfert
� disscomfort
� discomfort
	 discommfort

3. � dishonnest
� disshonest
� dishonest
� disshonnest

4. � dismount
� dissmount
� dismmount
	 dissmmount

5. � dissobey
� disobey
� disobbey
� dissobbey

 6. � misstakken
� mistakken
� misstaken
	 mistaken

 7. � mistrust
� misstrust
� misttrust
� mistrustt

 8. � misundderstand
� missunderstand
� misunderstand
	 misunnderstand

 9. � incorect
� incorrect
� incorreckt
� inccorrect

10. � prevview
� prevewe
� prevew
	 preview

11. � preheats
� preaheats
� prehheats
� preheets

12. � inexpensive
� innexpensive
� inexppensive
	 inexpenssive

13. � injjustice
� injustice
� injustisce
� injusstic

14. � indefi nnite
� indeffi nite
� inddefi nite
	 indefi nite

15. � disabel
� dissable
� disable
� dissabble

16. � discollor
� disccolor
� disscolor
	 discolor

17. � disconnect
� disconect
� disconnecct
� dissconnect

18. � missjudge
� misjudge
� misjuge
	 misjudje

19. � prejudje
� prejudge
� preejudge
� prejuge

20. � prewwash
� preewash
� prewash
	 prewassh

�

146 Historic Journey • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. sadness

 2. gladness

 3. needless

 4. harmless

 5. darkness

 6. fullness

 7. stillness

 8. hopeless

 9. fearless

10. weakness

11. bottomless

12. foolishness

13. fondness

14. effortless

15. meaningless

16. emptiness

17. forgiveness

18. motionless

19. ceaseless

20. fi erceness

21. dishonest

22. mistaken

23. preheats

24. weightlessness

25. thoughtlessness

Words with Suffixes
-less and -ness :

Pretest

The Unbreakable Code
Grade 5/Unit 5

147
At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with Suffixes
-less and -ness :

Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. bottom s

 2. cease s

 3. dark s

 4. effort s

 5. empt ss

 6. fea ess

 7. fi erc n s

 8. fon es

 9. fooli ess

10. forgiv ess

11. ful n s

12. hope ss

13. gla ess

14. mean ng ss

15. har ess

16. moti l ss

17. need ss

18. sti l e s

19. sa n s

20. wea es

Use the spelling words above to write a poem of at least 4 lines.

1.

2.

3.

4.

148 The Unbreakable Code
Grade 5/Unit 5

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with Suffixes
-less and -ness :

Word Sort

emptiness fullness motionless hopeless
gladness fierceness stillness ceaseless
bottomless darkness sadness weakness
foolishness effortless needless meaningless
harmless forgiveness fearless fondness

Sort each spelling word by
its suffix. On the lines below,
write the spelling words with
the -less suffix that have:

 two syllables

1.

2.

3.

4.

5.

 three syllables

1.

2.

3.

4.

Write the spelling words with
the -ness suffix that have:

 two syllables

1.

2.

3.

4.

5.

6.

7.

8.

 three syllables

1.

2.

3.

Find the two spelling words that rhyme and write them on the lines
below.

1. 2.

149The Unbreakable Code
Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with Suffixes
-less and -ness :
Word Meaning

emptiness fullness motionless hopeless
gladness fierceness stillness ceaseless
bottomless darkness sadness weakness
foolishness effortless needless meaningless
harmless forgiveness fearless fondness

Definitions

Write the spelling word that comes closest in meaning to the words below.

 1. still; not moving

 2. impossible; without a chance

 3. happiness

 4. unafraid

 5. not stopping

 6. unnecessary

7. the absence of light

8. not requiring energy

9. causing little or no hurt

10. love; affection

Fill in the Blanks

Complete the sentences, using the correct spelling word.

11. John’s grandfather felt like he was in a canyon.

12. When John’s grandfather saw the dead soldiers, he was fi lled with

 .

13. After the battle, there was an eerie on the fi eld.

14. The Navajo language was to the Japanese, who didn’t
speak it.

15. John began to appreciate the of the soldiers.

16. The of the battlefi eld showed that the war had long
been over.

150 The Unbreakable Code
Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with Suffixes
-less and -ness :

Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

The soldiers stood moshunless in the fi eld. What was so important about
a harmliss code? As the darknes crept in, they felt alone. An emptyness came
over them as they waited. The mission seemed meaninglis to them. They
had no idea that the language which was efortless to them would stump the
Japanese army!

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about what you would do if you had a code of
your own. Use four words from your spelling list.

151The Unbreakable Code
Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with Suffixes
-less and -ness :

Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� useless � hapyness
� usseless � happyness
� uselless � hapiness
� ueseless 	 happiness

1. � botomless
� bottommless
� bottomless
� botommless

2. � ceaselless
� ceasless
� ceaseless
	 ceeseless

3. � darknness
� darkness
� darknes
� darkkness

4. � efortlless
� effortlless
� efortless
	 effortless

5. � emptynness
� emptinness
� epmtyness
� emptiness

 6. � fearlless
� fearless
� feerless
	 fereless

 7. � fi ercenness
� feirceness
� fi erceness
� feircenness

 8. � fonddnness
� fondnness
� fonddness
	 fondness

 9. � foolishness
� foollishness
� foolishnness
� foollishnness

10. � forgiveness
� forggiveness
� forgivenness
	 foregiveness

11. � fullness
� fulness
� fullnness
� fulnness

12. � hopelless
� hopeless
� hopless
	 hoppeless

13. � gladdnness
� gladnness
� gladdness
� gladness

14. � meaninglless
� meanningless
� meaningless
	 meaninggless

15. � harmmless
� harmless
� harmlless
� harrmless

16. � motionlless
� motionnless
� mottionless
	 motionless

17. � needlless
� needeless
� needless
� neadless

18. � stillness
� stilness
� stillnness
	 stilnness

19. � sadnness
� saddness
� sadness
� saddnness

20. � weekness
� weakness
� weakeness
	 weaknness

�

The Unbreakable Code
Grade 5/Unit 5

152

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. impress

 2. correct

 3. elect

 4. discuss

 5. locate

 6. decorate

 7. confuse

 8. estimate

 9. impression

10. correction

11. election

12. discussion

13. location

14. decoration

15. confusion

16. estimation

17. concentrate

18. exhaust

19. concentration

20. exhaustion

21. hopeless

22. fearless

23. forgiveness

24. conclude

25. conclusion

Adding -ion :
Pretest

153The Gri Gri Tree • Grade 5/Unit 5

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Adding -ion :
Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. disc s

 2. loca

 3. imp ss

 4. el t

 5. elect n

 6. correc on

 7. decor e

 8. confusi

 9. concentrati

10. concentra

11. discus on

12. loca n

13. impress

14. corre

15. confu

16. decora on

17. estim ion

18. exhau

19. exhaust

20. estim e

Alphabetical Order

Use the lines below to write the spelling words in alphabetical order.

 1. 6. 11. 16.

 2. 7. 12. 17.

 3. 8. 13. 18.

 4. 9. 14. 19.

 5. 10. 15. 20.

154 The Gri Gri Tree • Grade 5/Unit 5

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Adding -ion :
Word Sort

exhaustion impression location elect
decoration discussion discuss correct
election confuse estimation confusion
impress concentration correction concentrate
locate exhaust decorate estimate

Sort each spelling word by finding the sound and spelling pattern to
which it belongs. Write the spelling words with the ending spelled:

 -ct
1.

2.

 -ss
1.

2.

 -ate
1.

2.

3.

4.

Write the spelling words with the ending spelled:

 -se
1.

 -st
1.

 -tion
1.

2.

3.

4.

 -sion
1.

2.

3.

5.

6.

7.

155The Gri Gri Tree • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Adding -ion :
Word Meaning

exhaustion impression location elect
decoration discussion discuss correct
election confuse estimation confusion
impress concentration correction concentrate
locate exhaust decorate estimate

Meaning Match

Write the spelling word that matches each clue below.

 1. the state of being tired

2. the act of thinking

3. to guess

4. the result of voting

5. to fi nd

6. an opinion

7. to talk

8. to have a strong effect on

9. a place

10. the act of making right

Fill in the Blanks

Complete each sentence with a spelling word.

11. Ana Rosa goes inside because when she works she needs to

.

12. At fi rst, there was some about the truth behind the sea
monster.

13. His Jeep blew into the air.

14. No one had time to the porch for the planning meeting.

15. Our fi rst was that it was a sea monster.

16. They decided to someone to watch from the tree.

17. Their about the sea monster lasted into the night.

18. Ana Rosa was about there being something in the
water.

156 The Gri Gri Tree • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Adding -ion :
Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Ana Rosa climbed up the gri gri tree in order to concentrayt. It was a
perfect locasion for watching the ocean. One day, Ana Rosa saw something
that broke her consentrasion: a sea monster! At fi rst no one believed her,
but then it turned out that she was correcte. People met to diskus the sea
monster. Their discustion lasted late into the night.

1. 3. 5.

2. 4. 6.

Writing Activity

Write a paragraph about a time when you or a person you know planned
an event or an activity. Use four words from your spelling list.

157The Gri Gri Tree • Grade 5/Unit 5

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Adding -ion :
Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� edditt � eddition
� eddit � edition
� edit � edittion
� editt 	 eddittion

1. � concentrate
� conncentrate
� concenntrate
� concentratte

2. � concetration
� concentration
� conncetration
	 conncentration

3. � confusse
� connffuse
� conffuse
� confuse

4. � confusion
� conffusion
� confussion
	 conffussion

5. � correct
� corect
� correckt
� coreckt

 6. � corection
� correction
� correcktion
	 corecktion

 7. � deccorrate
� decorrate
� deccorate
� decorate

 8. � decorration
� deccoration
� deccorration
	 decoration

 9. � ellect
� elect
� eleckt
� elleckt

10. � election
� ellection
� elecktion
	 ellecktion

11. � esttimate
� esstimate
� estimmate
� estimate

12. � estimmation
� esttimmation
� esttimation
	 estimation

13. � exaust
� exhaust
� exxhaust
� exhaustt

14. � exaustion
� exxhaution
� exhaustion
	 exxaution

15. � impress
� immpress
� imppress
� impres

16. � imppresion
� impresion
� immpression
	 impression

17. � locate
� loccate
� locatte
� loccatte

18. � loccation
� location
� locattion
	 loccattion

19. � discusss
� disscus
� disscuss
� discuss

20. � discussion
� discusion
� disscussion
	 disccussion

�

158 The Gri Gri Tree • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Unit 5 Review Test

A. He had a fondness for starting a needlis discussion.
 A B C

B. I challenge you to try to confyuse the ranger.
 E F G

 1. Her jurnal told of the confusion and damage.
 A B C

 2. The peel of the fruit was harmliss, and even sweet.
 E F G

 3. Curant information shows our estimate to be incorrect.
 A B C

 4. It is an injustice to disobey people with so much knollege.
 E F G

 5. The real challenge will be to estamate the correct answer.
 A B C

 6. Please consintrate, and try to locate that pole.
 E F G

 7. The plunge seemed harmless, but caused damadge to
 A B C
the ship.

 8. Their incorrect knowledge of whales was their weekness.
 E F G

 9. You’re mistaken if you think forgivniss is meaningless.
 A B C

10. The preevew showed their attempt to locate the North Pole.
 E F G

11. In the legend, John sat moshonless, asking for
 A B
 forgiveness.
 C

Read each sentence. If an underlined word is spelled wrong, fill in
the circle that goes with that word. If no word is spelled wrong, fill
in the circle below NONE. Read Sample A and do Sample B.

 NONE

 A. � � � �

 NONE

 B. � � � 	

 NONE

 1. � � � �

 NONE

 2. � � � 	

 NONE

 3. � � � �

 NONE

 4. � � � 	

 NONE

 5. � � � �

 NONE

 6. � � � 	

 NONE

 7. � � � �

 NONE

 8. � � � 	

 NONE

 9. � � � �

 NONE

10. � � � 	

 NONE

11. � � � �

�

159Unit Review Test • Grade 5/Unit 5

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

12. Our current goal is meeningles, and I disapprove.
 E F G

13. He wrote about the swete fruit in the margin of his journal.
 A B C

14. You are misteaken if you think I will disobey current orders.
 E F G

15. It’s a waiste to try to impress me or cure my sadness.
 A B C

16. I challenge you to lockate the correct position of the ship.
 E F G

17. His weakness is an injustice, and I strongly dissaproove.
 A B C

18. It’s a waste of time to sit there motionless, refusing to
 E F
 peyl the fruit.
 G

19. It was a real chalinge to concentrate on the preview.
 A B C

20. The legend stated that the crew’s plunje was harmless.
 E F G

21. Your estimate is incurrect and meaningless.
 A B C

22. The judgment caused confushun and then sadness.
 E F G

23. His journal had an estimate of the North Poll’s size.
 A B C

24. In weakness and confusion, she lost the curreckt map.
 E F G

25. The misuse of waste in our environment is an
 A
 enjustice, and I disapprove.
 B C

Name Unit 5 Review Test

NONE

12. � � � 	

NONE

13. � � � �

NONE

14. � � � 	

NONE

15. � � � �

NONE

16. � � � 	

NONE

17. � � � �

NONE

18. � � � 	

NONE

19. � � � �

NONE

20. � � � 	

NONE

21. � � � �

NONE

22. � � � 	

NONE

23. � � � �

NONE

24. � � � 	

NONE

25. � � � �

160 Unit Review Test • Grade 5/Unit 5

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. astronaut

 2. telephone

 3. automobile

 4. photography

 5. mechanical

 6. myth

 7. television

 8. phonics

 9. automatic

10. photograph

11. telescope

12. mythical

13. telegraph

14. mechanic

15. telegram

16. telephoto

17. autograph

18. astronomer

19. disaster

20. homophone

21. correction

22. discussion

23. decoration

24. videophone

25. photogenic

Greek Roots:
Pretest

161The Golden Mare • Grade 5/Unit 6

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Greek Roots:
Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

1. a t onaut

2. a t graph

3. aut m tic

4. a to bile

5. m hical

6. e egraph

7. t l phone

8. el cope

 9. te ision

10. te eg am

11. hom h ne

12. p o ics

13. di a er

14. st nomer

15. p t graph

16. otogr phy

17. m h

18. me an c

19. ec anic l

20. t le oto

Make a Puzzle

Make up a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

162 The Golden Mare • Grade 5/Unit 6

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

telegram automatic homophone myth
mechanic disaster telegraph astronaut
automobile telephoto astronomer photograph
photography telescope autograph telephone
phonics mechanical television mythical

Sort each spelling word according to the Greek root it contains.
Then write the words on the lines below. Some words may be
placed into more than one category.

 astr aster
1. 2. 3.

 auto
1. 2. 3.

 photo
1. 2. 3.

 tele
1. 2. 3.

4. 5. 6.

 phon
1. 2. 3.

 mech
1. 2.

 myth
1. 2.

Greek Roots:
Word Sort

163The Golden Mare • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

telegram automatic homophone myth
mechanic disaster telegraph astronaut
automobile telephoto astronomer photograph
photography telescope autograph telephone
phonics mechanical television mythical

Complete each sentence below with a spelling word.

1. Alexi gazed up at the stars through his .

2. A of the Tsar would have let Yelena the Fair see how
old he was.

3. Alexi had no , so he had to travel on a horse.

4. The Golden Mare is a creature.

5. The word “fair” is a of “fare” because it sounds the
same but is spelled differently.

6. If Alexi hadn’t had the ring, it would have been a .

7. The Golden Mare told a about how the ring was
formed.

8. An taught Alexi how to travel by using the stars.

9. The Tsar designed a device for hunting birds.

10. The was not yet invented at the time of the story.

Write On!

Use each spelling word in a sentence.

11. mechanic

12. television

13. astronaut

14. photography

15. autograph

Greek Roots:
Word Meaning

164 The Golden Mare • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Andrea turned on the telivision. There was a program on about a
mithical bird and a horse. She picked up the telefone to call Jill, but
no one answered. The automatick answering machine clicked on, and
Andrea began to leave a message.

“I was doing my phonicks homework when this show came on!”
she exclaimed. “There’s a bird on TV that looks just like the one in the
photagraph you have. Turn on channel eight, if you’re home.”

1. 2. 3.

4. 5. 6.

Writing Activity

Write a paragraph about what you would have done if you were
Alexi and became Tsar. Use four words from your spelling list.

Greek Roots:
Proofreading

165The Golden Mare • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� kilometer � phoeton
� killometer � foton
� kilommeter � photton
� killommeter 	 photon

 6. � telegraph
� tellegraph
� telleggraph
	 teleggraph

 7. � tellepphone
� telepphone
� tellephone
� telephone

 8. � tellescope
� telescope
� telesscope
	 tellesscope

 9. � tellevision
� television
� televission
� tellevission

10. � telegram
� tellegram
� telegramm
	 tellegramm

11. � homopphone
� hommophone
� homophone
� hommopphone

12. � phanics
� phonix
� phonnics
	 phonics

13. � disaster
� dissaster
� disasster
� dissasster

14. � astranomer
� astronomer
� astronommer
	 asrtonnomer

15. � photograph
� phottograph
� photoggraph
� phottoggraph

16. � photoggraphy
� phottography
� photagraphy
	 photography

17. � mytth
� mith
� myth
� myeth

18. � machanic
� mechanic
� mecanic
	 macanic

19. � mechanical
� mecanical
� mechanacal
� mecanacal

20. � telephoto
� tellephoto
� telefoto
	 tellefoto

1. � astronat
� astanaut
� astronaut
� astranat

2. � autagraph
� autograph
� auttograph
	 autograf

3. � automattic
� automatic
� auttomatic
� auttomattic

4. � autommobile
� autommobil
� automobil
	 automobile

5. � mythical
� mythiccal
� mithical
� mithiccal

Greek Roots:
Posttest

166 The Golden Mare • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. subtraction

 2. transportation

 3. missile

 4. portable

 5. export

 6. committee

 7. respect

 8. transport

 9. tractor

10. spectator

11. attraction

12. dismiss

13. inspector

14. distract

15. spectacle

16. inspect

17. mission

18. import

19. intermission

20. suspect

21. telescope

22. astronaut

23. photograph

24. spectacular

25. protractor

Latin Roots:
Pretest

167Skunk Scout • Grade 5/Unit 6

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.
5. CHECK the word.

Did you spell the word right?
If not, go back to step 1.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, or downward.

 E R E S P E C T S S I M S I D O A A S R

 L V T R A N S P O R T I M P O R T T P O

 I H S N O I T A T R O P S N A R T T E T

 S W M C N E E E T T I M M O C N Z R C C

 S N O I S S I M R E T N I T Y F F A T E

 I I P D I S T R A C T G N Q M P R C A P

 M T P O R T A B L E T C E P S U S T T S

 E L C A T C E P S T C E P S N I M I O N

 N O I S S I M R J T R A C T O R J O R I

 N O I T C A R T B U S E X P O R T N Z O

List the words below as you find them in the puzzle.

 8.

 9.

10.

11.

12.

13.

14.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

Latin Roots:
Practice

15.

16.

17.

18.

19.

20.

168 Skunk Scout • Grade 5/Unit 6

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

transport attraction intermission portable
spectacle committee dismiss missile
distract tractor export transportation
respect import suspect inspector
spectator mission subtraction inspect

Sort each spelling word according to the Latin root it contains.
Then write the words on the lines below.

 mit/miss
1. 3. 5.

2. 4.

 port
1. 3. 5.

2. 4.

 spect
1. 3. 5.

2. 4. 6.

 tract
1. 3.

2. 4.

Latin Roots:
Word Sort

169Skunk Scout • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

transport attraction intermission portable
spectacle committee dismiss missile
distract tractor export transportation
respect import suspect inspector
spectator mission subtraction inspect

Latin Roots:
Word Meaning

Definitions

Write the spelling word that has the same, or almost the same, meaning.

 1. group of people assigned to one task

2. person who fi nds out information or judges something

3. a task or project

4. to send away; a product that is sent from one country to another

5. able to be moved from one place to another

6. special regard for a person or thing

7. vehicle used for farming

8. the act of removing or taking away

9. a person who witnesses an event

10. to shift attention away from something

Fill in the Blanks

Complete each sentence with a spelling word.

11. I that camping is not much fun in the rain.

12. Cars, buses, trucks, and trains are all forms of .

13. Some people like to their food before they eat it.

14. I wonder whether other countries hot dogs from the
United States.

15. We left the play during the because we were tired.

170 Skunk Scout • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

My uncle and I went camping for three days. Our car broke down on
the fi rst day, so we lost our means of transportasion. My uncle could only
inspekt our car—he couldn’t fi x it. We found an abandoned tracktor on
the second day, but that didn’t work, either. Luckily, I had brought my
portabel e-mailing device with me, so we messaged for help on the third
day. The town put together a comittee and went on a mision to save us.

1. 2. 3.

4. 5. 6.

Writing Activity

Write a paragraph about why you would or would not like to go
camping. Use four words from your spelling list.

Latin Roots:
Proofreading

171Skunk Scout • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� miccroscope � eequal
� mycroscope � equal
� microscope � equel
� mykroscope 	 equall

 6. � specktacle
� spectacle
� specttacle
	 spectackle

 7. � subbttraction
� subttraction
� subbtraction
� subtraction

 8. � tractor
� tracter
� tracktor
	 trackter

 9. � impport
� immport
� import
� importt

10. � transsport
� transport
� transpport
	 transsportt

11. � transportashion
� transsportation
� transportation
� transporttation

12. � attraction
� atraction
� attracktion
	 attracshion

13. � innspecter
� inspecter
� innspector
� inspector

14. � missille
� misile
� missile
	 misille

15. � mishion
� mision
� mission
� misshion

1. � susppect
� sussppect
� susspect
� suspect

2. � distract
� disstract
� disttract
	 dissttract

3. � export
� exxport
� expport
� exporrt

4. � insspect
� innspect
� inspect
	 innsspect

5. � spectater
� spectator
� specktator
� specktater

16. � committee
� comittee
� commitee
	 comitee

17. � intermishion
� intermisshion
� intermision
� intermission

18. � porteble
� portable
� portabel
	 portebel

19. � respeckt
� resspect
� respect
� rispect

20. � dismiss
� dissmiss
� dissmis
	 dismis

Latin Roots:
Posttest

172 Skunk Scout • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. clothes

 2. January

 3. cereal

 4. mortal

 5. lunar

 6. atlas

 7. ocean

 8. salute

 9. fury

10. echo

11. cycle

12. cyclone

13. gigantic

14. Olympics

15. territory

16. terrace

17. parasol

18. fortune

19. furious

20. gracious

21. suspect

22. inspect

23. mission

24. jovial

25. venerable

Words from Mythology:
Pretest

173Dream Comes True • Grade 5/Unit 6

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. c re l

 2. te ra e

 3. gr ious

 4. e o

 5. gi an ic

 6. o e n

 7. at s

 8. cl t es

 9. ter i ory

10. p ra ol

11. mo al

12. f y

13. f ious

14. J n ry

15. O mp cs

16. s lu e

17. c le

18. cy lo e

19. l n r

20. for e

Use the spelling words above to help you write a poem of at least
four lines.

1.

2.

3.

4.

Words from Mythology:
Practice

174 Dream Comes True • Grade 5/Unit 6

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

territory cycle salute furious
atlas lunar gigantic echo
gracious Olympics fortune ocean
terrace parasol mortal cyclone
clothes cereal January fury

Sort each spelling word according to the number of syllables it
contains. Then write the words on the lines below.

 One syllable

1.

 Two syllables

1. 7.

2. 8.

3. 9.

4. 10.

5. 11.

6. 12.

 Three syllables

1. 4.

2. 5.

3.

 Four syllables

1. 2.

Words from Mythology:
Word Sort

175Dream Comes True • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

territory cycle salute furious
atlas lunar gigantic echo
gracious Olympics fortune ocean
terrace parasol mortal cyclone
clothes cereal January fury

Complete each sentence below with a spelling word.

 1. Hannah helped raise money to build a playground.

2. Whether you win or lose, it’s important to be .

3. One famous athlete has his picture on a box of .

4. The are held every four years in a different country.

5. You can look in an to fi nd a map of where the
Olympics will be held.

6. The new playground will not cost a to build.

7. You can hear the of your own voice if the Olympic
stadium is empty.

8. Many athletes train by swimming in the during the
warmer months.

9. Putting on can sometimes be challenging for people
with disabilities.

10. The new school gym program will begin in .

Write On!

Use each spelling word in a sentence.

11. parasol

12. cyclone

13. terrace

14. mortal

15. territory

Words from Mythology:
Word Meaning

176 Dream Comes True • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Jake heard his footsteps ecko as he walked into the jigantic stadium.
Today he would compete in his fi rst Olimpics. He had been training since
Janyuary. He swam in the osean three times a week and had been watching
his diet closely. This morning he had eaten a bowl of sereal and and a piece
of toast. The day he had been waiting for had fi nally come.

1. 2. 3.

4. 5. 6.

Writing Activity

Write a paragraph about a time when you helped someone
accomplish a goal. Use four words from your spelling list.

Words from Mythology:
Proofreading

177Dream Comes True • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

 � Wednesday � Satturday
� Wendsday � Saturday
� Whendsday � Satterday
� Wensday 	 Saterday

 6. � ocean
� ohcean
� oshun
	 oacean

 7. � attlas
� atlass
� atlas
� attlass

 8. � cloathez
� clothez
� cloathes
	 clothes

 9. � territorry
� territory
� teritory
� teritorry

10. � parasol
� parassol
� parrasol
	 parasoll

11. � moretal
� mortle
� mortel
� mortal

12. � fuery
� fury
� fuiry
	 furey

13. � fuirious
� fureious
� furious
� fuerious

14. � January
� Jannuary
� Januery
	 Januarry

15. � Olympicks
� Olimpics
� Ollympics
� Olympics

1. � cerreal
� sereal
� cereal
� cerial

2. � terrase
� terace
� terrace
	 terase

3. � gracious
� grashious
� graceious
� grayshus

4. � echoe
� ecko
� ecco
	 echo

5. � giggantic
� gigantic
� jigantic
� jiggantic

16. � selute
� salute
� sallute
	 sellute

17. � cicle
� scycle
� cycle
� scicle

18. � cyclone
� ciclone
� scyclone
	 sciclone

19. � loonar
� luner
� lunear
� lunar

20. � foretune
� fortune
� fourtune
	 fortun

Words from Mythology:
Posttest

�

178 Dream Comes True • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. tripod

 2. triplet

 3. unicorn

 4. uniform

 5. unison

 6. biweekly

 7. triple

 8. bicycle

 9. tricycle

10. unicycle

11. triangle

12. bisect

13. trio

14. unify

15. centipede

16. centimeter

17. century

18. binoculars

19. universe

20. university

21. cereal

22. terrace

23. atlas

24. bilingual

25. trilogy

Number Prefixes uni-,
bi-, tri-, and cent- :

Pretest

179Up in the Air • Grade 5/Unit 6

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Find and Circle

Find and circle each of the spelling words in this puzzle. Words
may read forward, backward, upward, downward, or diagonally.

E N B B E S N N K N C J K O T J T

U D P I I R R A R I O T G R I R E

 N E E U S W Q A R O E S I S I T S

 I L L P N E E T L X C P I C Y R R

 F P L O I I C E F U L I Y N G I E

 O I I Z Y T V T K E C C N E U A V

 R R F M K I N E T L L O N U T N I

 M T Y F I N U E R E Y N N R Q G N

 E L C Y C I N U C S U T I I B L U

 R E T E M I T N E C I P R L B E G

 E L C Y C I B A L K O T I I C M R

 C E N T U R Y Q B D D D Y B O O Q

List the words below as you find them in the puzzle.

 1.

 2.

 3.

 4.

 5.

 6.

 7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

Number Prefixes uni-,
bi-, tri-, and cent- :

Practice

180 Up in the Air • Grade 5/Unit 6

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Number Prefixes uni-,
bi-, tri-, and cent- :

Word Sort

uniform unison bisect tricycle
trio tripod university unify
universe biweekly triangle bicycle
binoculars unicycle centipede unicorn
triplet centimeter triple century

Sort each spelling word according to its prefix. Then write the
words on the lines below.

 uni-
1. 5.

2. 6.

3. 7.

4.

 bi-
1. 3.

2. 4.

 tri-
1. 4.

2. 5.

3. 6.

 cent-
1.

2.

3.

181Up in the Air • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Number Prefixes uni-,
bi-, tri-, and cent- :

Word Meaning

uniform unison bisect tricycle
trio tripod university unify
universe biweekly triangle bicycle
binoculars unicycle centipede unicorn
triplet centimeter triple century

Definitions

Write the spelling word that has the same, or almost the same, meaning.

1. a name for three musical
performers

2. a wormlike animal with many pairs
of legs

3. an imaginary horselike animal with
a single, long horn

4. a fi gure with three sides and three
angles

5. occurring every two weeks

6. a group or set of three, usually in
music

7. a mode of transportation that has
one wheel

8. to cut into two equal parts

 9. a unit of length

10. together or at the same time

Fill in the Blanks

Complete each sentence with a spelling word.

11. Each member of the balloonist club wore a red .

12. It would be strange to see a grownup riding a .

13. Ballooning can bring people closer together and an
entire state.

14. One man improved the hot-air balloon about a ago.

15. Ballooning can make you feel like you are exploring the .

16. Using , you can see people below from hundreds of
feet in the air.

182 Up in the Air • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Number Prefixes uni-,
bi-, tri-, and cent- :

Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines below.

Jean-Pierre Blanchard and John Jefferies took one of the most daring
trips of the sentury. They practiced biweeklie to make sure that everything
went smoothly. The trip was going well until the temperature got colder,
and they began to sink. “Help us!” they cried in unisun. To make the balloon
lighter, Blanchard removed part of his unaform. Using his banoculars,
Jefferies could see a small place to land. On the way down, they missed a
tree branch by less than a centumeter.

1. 2. 3.

4. 5. 6.

Writing Activity

Write a paragraph about where you would go if you had a chance
to ride in a hot-air balloon. Use four words from your spelling list.

183Up in the Air • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Number Prefixes uni-,
bi-, tri-, and cent- :

Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

� byplane � triddent
� biplane � triedent
� bipplane � trident
� biplain 	 trydent

 6. � uniccorn
� unicorn
� unnicorn
	 unicorrn

 7. � unify
� unnify
� unefy
� uniffy

 8. � unisson
� unnison
� unison
	 unnisson

 9. � univearse
� unniverse
� univverse
� universe

10. � unicycle
� unicicle
� uniscycle
	 unnicycle

11. � biweekly
� byweekly
� bieweekly
� biweakly

12. � bynoculars
� binnoculars
� binoculars
	 binocculars

13. � tryangle
� triangel
� triangle
� trieangle

14. � bisickle
� biecycle
� bycycle
	 bicycle

15. � trio
� treeo
� trieo
� tryo

1. � unnifform
� unniform
� unifform
� uniform

2. � biesect
� bissect
� bisect
	 bysect

3. � trycycle
� triscyckle
� tricycle
� tricicle

4. � triplet
� tripplet
� tripllet
	 trippllett

5. � tripel
� tripple
� triple
� trippel

16. � centurry
� centtury
� century
	 centturry

17. � centipede
� centtipede
� centipeed
� centippede

18. � centimetter
� centimmeter
� centimeter
	 centimmetter

19. � tripod
� triepod
� trypod
� trippod

20. � universsity
� universeity
� univversity
	 university

�

184 Up in the Air • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Fold back the paper
along the dotted line.
Write the words in the
blanks as they are
read aloud. When you
finish the test, unfold
the paper. Use the list
at the right to correct
any spelling mistakes.

Review Words

Challenge Words

 1. enjoyable

 2. breakable

 3. favorable

 4. likable

 5. usable

 6. respectable

 7. affordable

 8. possible

 9. reasonable

10. laughable

11. comfortable

12. convertible

13. invisible

14. honorable

15. capable

16. sensible

17. unbelievable

18. bearable

19. collapsible

20. suitable

21. uniform

22. bicycle

23. triangle

24. manageable

25. tangible

Words with -able
and -ible :

Pretest

185Hidden Worlds • Grade 5/Unit 6

At Home: Help the student practice the words he or she
missed to prepare for the Posttest.

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with -able
and -ible :
Practice

Using the Word Study Steps

1. LOOK at the word.

2. SAY the word aloud.

3. STUDY the letters in the word.

4. WRITE the word.

5. CHECK the word.
Did you spell the word right?
If not, go back to step 1.

Fill-Ins

Fill in the missing letters of each word to form a spelling word.

 1. collaps e

 2. break e

 3. afford e

 4. us e

 5. bear e

 6. favor e

 7. cap l

 8. enjoy

 9. honor e

10. convert e

11. invis l

12. reason l

13. respect e

14. sens l

15. unbeliev e

16. poss l

17. suit e

18. laugh

19. lik

20. comfort

Alphabetical Order

Use the lines below to write the spelling words in alphabetical order.

 1. 6. 11. 16.

 2. 7. 12. 17.

 3. 8. 13. 18.

 4. 9. 14. 19.

 5. 10. 15. 20.

186 Hidden Worlds • Grade 5/Unit 6

At Home: Review the Word Study Steps above to help the
student spell new words.

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with -able

and -ible :
Word Sort

honorable favorable invisible likable
enjoyable collapsible laughable suitable
breakable unbelievable sensible possible
convertible affordable respectable comfortable
usable bearable reasonable capable

Sort each spelling word according to its ending. Then write the
words on the lines below.

 -able
1.

2.

3.

4.

5.

 6.

 7.

 8.

 9.

10.

11.

12.

13.

14.

15.

 -ible
1. 4.

2. 5.

3.

Make a Puzzle

Make up a puzzle of your own using the space on this page. Give it
to someone else to solve. Be sure to include at least five spelling
words in your puzzle.

187Hidden Worlds • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with -able
and -ible :

Word Meaning

honorable usable affordable sensible suitable
enjoyable favorable bearable respectable possible
breakable collapsible invisible reasonable comfortable
convertible unbelievable laughable likable capable

Sentence Completions

Complete each sentence below with a spelling word.

 1. Many tiny creatures are to the human eye without a
microscope.

2. Dennis likes microscopes and thinks that looking through them is
.

3. The scientists had a tent that could fold up quickly.

4. Those delicate glass test tubes are , so be careful with them.

5. Dennis is a scientist who can easily do many things.

6. That broken microscope is not and needs to be fi xed.

7. She is a scientist because her work is always well
researched.

8. Being a scientist is an job because it helps future
generations.

9. Some colleges are expensive, but others are more .

10. We had never seen so much ash before—it was !

Similar Meanings

Write the spelling word that has the same, or almost the same, meaning.

15. having good sense

16. capable of happening

17. funny

18. proper

11. cozy

12. pleasant

13. capable of being dealt with

14. practical

188 Hidden Worlds • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name
Words with -able

and -ible :
Proofreading

Circle the misspelled words in the passage. Write the words
correctly on the lines provided.

Welcome to the Hawaii Science College! We do our best to make getting
a science degree affordible for everyone. You will fi nd the cost of our classes
reasonble. Also, we want your time here as a student to be enjoyabl. Our
teachers are likeble people who will help you meet the challenge of college-
level homework. With a degree from our school, anything is possable! So
let’s start the tour. Please let me know whether we can do anything to make
your visit here more comfortible.

1. 2. 3.

4. 5. 6.

Writing Activity

Write a paragraph about your favorite outdoor activity or school
subject. Use four words from your spelling list.

189Hidden Worlds • Grade 5/Unit 6

Spelling

Name

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Words with -able
and -ible :
Posttest

Look at the words in each set below. One word in each set is
spelled correctly. Use a pencil to fill in the circle next to the correct
word. Before you begin, look at the sample set of words. Sample
A has been done for you. Do Sample B by yourself. When you are
sure you know what to do, you may go on with the rest of the page.

Sample A: Sample B:

 � invinceable � dooible
� invincable � doible
� invincible � doable
� invinceible 	 dooable

 6. � favoreable
� favorible
� favorable
	 favoreible

 7. � capeible
� capeable
� capable
� capible

 8. � enjoyyible
� enjoyyable
� enjoyible
	 enjoyable

 9. � honorible
� honorable
� honorrable
� honorrible

10. � convertible
� convertable
� converttible
	 converttable

11. � invisible
� invisable
� invissible
� inivissable

12. � reasonnable
� reasonible
� reasonable
	 reasonnible

13. � respectible
� respectable
� respecttible
� respecttable

14. � senseable
� sensable
� senseible
	 sensible

15. � unbelievible
� unbelieveible
� unbelieveable
� unbelievable

1. � collapseable
� collapseible
� collapsible
� collapsable

2. � breakable
� breakible
� brakeable
	 brakeible

3. � affordable
� afordable
� affordible
� afordible

4. � usabel
� useible
� usible
	 usable

5. � bearible
� bearable
� bearrable
� bearrible

16. � possible
� possable
� posible
	 posable

17. � suitible
� suitable
� suiteable
� suiteible

18. � laghable
� laghible
� laughible
	 laughable

19. � likeible
� likable
� likible
� likkable

20. � comforttable
� comforttible
� comfortible
	 comfortable

�

190 Hidden Worlds • Grade 5/Unit 6

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

Spelling

Name Unit 6 Review Test

 A. I suspect that there was a disaster during intermishun.
 A B C

B. I saw the spectacle at the Olimpics with binoculars.
 E F G

1. My automobile and television make me comfertible.
 A B C

2. The myth involved a unacorn and an invisible forest.
 E F G

3. Being an astronaut is a respectable and enjoyibel job.
 A B C

4. They took a fotograph of the gigantic ocean.
 E F G

5. The automobile and bicicle are forms of transportation.
 A B C

6. I’ll be furius if you distract me while I’m on the telephone!
 E F G

7. The comitee wanted to inspect the school uniform.
 A B C

8. It’s possible to have a rispectible job and earn a fortune.
 E F G

 9. It’s not always enjoyable to ride a bicycle in Janaruy.
 A B C

10. Is the story about the unicorn a mith, or is it possible?
 E F G

11. Comfortable transpertaton is a product of this century.
 A B C

12. I’d like to inpsect that gigantic territory near the lake.
 E F G

Read each sentence. If an underlined word is spelled wrong, fill in
the circle that goes with that word. If no word is spelled wrong, fill
in the circle below NONE. Read Sample A and do Sample B.

NONE

 A. � � � �

 NONE

B. � � � 	

 NONE

 1. � � � �

 NONE

 2. � � � 	

 NONE

 3. � � � �

 NONE

 4. � � � 	

 NONE

 5. � � � �

 NONE

 6. � � � 	

 NONE

 7. � � � �

 NONE

 8. � � � 	

 NONE

 9. � � � �

 NONE

10. � � � 	

 NONE

11. � � � �

 NONE

12. � � � 	

�

191Unit Review Test • Grade 5/Unit 6

Spelling

©
 M

a
cm

ill
a

n
/M

cG
ra

w
-H

ill

13. We saw a photograph of an astronaut on telivison.
 A B C

14. I was furious when the spectator tried to destract me!
 E F G

15. The mechanic had a jigantic tool shaped like a triangle.
 A B C

16. The ring brought respect and good fortune for
 E F
a sentury.
 G

17. The ring made it possable to be invisible to a spectator.
 A B C

18. They formed a committee to fi nd a portable telefone.
 E F G

19. An autamibile is a quicker form of transportation
 A B
than a unicorn.
 C

20. January is a nice time to photograph the oshun.
 E F G

21. The mechanic wore a unaform and earned respect.
 A B C

22. The pocket of the comfortable uniform had a red tryangle.
 E F G

23. The tsar wore comfortable clothes but commanded
 A B
rispect.
 C

24. To the astronaut, the whole territory seemed invisabel.
 E F G

25. He spent his forchun on new clothes and an automobile.
 A B C

Name Unit 6 Review Test

NONE

13. � � � �

NONE

14. � � � 	

NONE

15. � � � �

NONE

16. � � � 	

NONE

17. � � � �

NONE

18. � � � 	

NONE

19. � � � �

NONE

20. � � � 	

NONE

21. � � � �

NONE

22. � � � 	

NONE

23. � � � �

NONE

24. � � � 	

NONE

25. � � � �

192 Unit Review Test • Grade 5/Unit 6

